| 2 GENERAL ACCOUNTING | 1 | |--|----| | 2.1 General Accounting Overview | 1 | | 2.2 Control Tables | 1 | | 2.2.1 Establishing the Control Tables | 1 | | 2.2.1 Establishing the Control Tables | 2 | | 2.2.2.1 Accounting Period (APRD) Table Policy | 2 | | 2.2.2.2 Accounting Period (APRD) Table Procedures | 2 | | 2.2.3 Calendar Date (CLDT) Table Overview | 4 | | 2.2.3.1 Calendar Date (CLDT) Table Policy | 4 | | 2.2.3.2 Calendar Date (CLDT) Table Procedures | 5 | | 2.2.4 Fiscal Year (FSYR) Table Overview | 6 | | 2.2.4.1 Fiscal Year (FSYR) Table Policies | 6 | | 2.2.4.2 Fiscal Year (FSYR) Table Procedures | 7 | | 2.2.5 Holiday (HDAY) Table Overview | 10 | | 2.2.5.1 Holiday (HDAY) Table Policies | 10 | | 2.2.5.2 Holiday (HDAY) Table Procedures | | | 2.2.6 System Control Options (SOPT) Table Overview | | | 2.2.6.1 System Control Options (SOPT) Table Policies | | | 2.2.6.2 System Control Options (SOPT) Table Procedures | | | 2.2.7 System Special Accounts (SPEC) Table Overview | | | 2.2.7.1 System Special Accounts (SPEC) Table Policies | | | 2.2.7.2 System Special Accounts (SPEC) Table Procedures | | | 2.2.8 Appropriation Group Code (GRPC) Table Overview | 25 | | 2.2.8.1 Appropriation Group Code (GRPC) Table | | | Policies | 26 | | 2.2.8.2 Appropriation Group Code (GRPC) Table | | | Procedures | 26 | | 2.3 Coding Elements of the GFS Account Code Structure Overview | | | 2.3.1 Fund Code | | | 2.3.1.1 Fund Code Policies | | | 2.3.2 Agency Code Overview | | | 2.3.2.1 Agency Code Policies | 30 | | 2.3.3 Organization Code Overview | 30 | | 2.3.3.1 Organization Code Policies | | | 2.3.4 Louisiana Organization Code Overview | | | 2.3.4.1 Louisiana Organization Code Policies | | | 2.3.5 Balance Sheet Account Code Overview | | | 2.3.5.1 Balance Sheet Account Code Policies | | | 2.3.6 Object Code Overview | 34 | | 2.3.6.1 Object Code Policies | 35 | | 2.3.7 Revenue Source Code Overview | 36 | |--|----| | 2.3.7.1 Revenue Source Code Policies | 36 | | 2.3.8 Account Type Code Overview | 37 | | 2.3.8.1 Account Type Code Policies | 38 | | 2.4 Account Code Structure Tables | 39 | | 2.4.1 Fund (FUND) Table Overview | | | 2.4.1.1 Fund (FUND) Table Policies | 40 | | 2.4.1.2 Fund (FUND) Table Procedures | | | 2.4.2 Fund Class (FCLS) Table Overview | 46 | | 2.4.2.1 Fund Class (FCLS) Table Policies | 46 | | 2.4.2.2 Fund Class (FCLS) Table Procedures | 46 | | 2.4.3 Fund Category (FCAT) Table Overview | 49 | | 2.4.3.1 Fund Category (FCAT) Table Policies | 49 | | 2.4.3.2 Fund Category (FCAT) Table Procedures | | | 2.4.4 Fund Type (FTYP) Table Overview | 50 | | 2.4.4.1 Fund Type (FTYP) Table Policies | | | 2.4.4.2 Fund Type (FTYP) Table Procedures | 51 | | 2.4.5 Fund Group (FDGP) Table Overview | 52 | | 2.4.5.1 Fund Group (FDGP) Table Policies | 53 | | 2.4.5.2 Fund Group (FDGP) Table Procedures | | | 2.4.6 Administrative Fund Master (ADMF) Table Overview | 55 | | 2.4.6.1 Administrative Fund Master (ADMF) Table | | | Policies | 55 | | 2.4.6.2 Administrative Fund Master (ADMF) Table | | | Procedures | 55 | | 2.4.7 Agency Master Reference (AGCY) Table Overview | | | 2.4.7.1 Agency Master Reference (AGCY) Table Policies | 56 | | 2.4.7.2 Agency Master Reference (AGCY) Table | | | Procedures | 57 | | 2.4.8 Agency Account (AACT) Table Overview | 61 | | 2.4.8.1 Agency Account (AACT) Table Policies | 61 | | 2.4.8.2 Agency Account (AACT) Table Procedures | 61 | | 2.4.9 Agency Class (AGCL) Table Overview | 63 | | 2.4.9.1 Agency Class (AGCL) Table Policies | | | 2.4.9.2 Agency Class (AGCL) Table Procedures | 63 | | 2.4.10 Agency Category (AGCT) Table Overview | 65 | | 2.4.10.1 Agency Category (AGCT) Table Policies | | | 2.4.10.2 Agency Category (AGCT) Table Procedures | 66 | | 2.4.11 Agency Type (AGTP) Table Overview | 67 | | 2.4.11.1 Agency Type (AGTP) Table Policies | | | 2.4.11.2 Agency Type (AGTP) Table Procedures | 67 | | 2.4.12 Agency Group (AGRU) Table Overview | | | 2.4.12.1 Agency Group (AGRU) Table Policies | 69 | | 2.4.12.2 Agency Group (AGRU) Table Procedures | 69 | |---|--------| | 2.4.13 Fund/Agency Master Reference (FAGY) Table Overview | | | 2.4.13.1 Fund/Agency (FAGY) Table Policies | 70 | | 2.4.13.2 Fund/Agency (FAGY) Table Procedures | 70 | | 2.4.14 Organization Master Reference (ORGN) Table Overvi | | | 2.4.14.1 Organization (ORGN) Table Policies | | | 2.4.14.2 Organization (ORGN) Table Procedures | 74 | | 2.4.15 Continuing Organization (ORG3) Table Overview | 78 | | 2.4.15.1 Continuing Organization (ORG3) Table Polic | ies78 | | 2.4.15.2 Continuing Organization (ORG3) Table | | | Procedures | 79 | | 2.4.16 Sub-Organization (SORG) Table Overview | 81 | | 2.4.16.1 Sub-Organization (SORG) Table Policies | | | 2.4.16.2 Sub-Organization (SORG) Table Procedures | 82 | | 2.4.17 Louisiana Organization (LORG) Table Overview | 83 | | 2.4.17.1 Louisiana Organization (LORG) Table Policie | es83 | | 2.4.17.2 Louisiana Organization (LORG) Table | | | Procedures | 83 | | 2.4.18 Balance Sheet Account (BACC) Table Overview | 85 | | 2.4.18.1 Balance Sheet Account (BACC) Table Policies | 85 | | 2.4.18.2 Balance Sheet Account (BACC) Table Procedu | ıres86 | | 2.4.19 Balance Sheet Class (BCLS) Table Overview | 89 | | 2.4.19.1 Balance Sheet Class (BCLS) Table Policies | | | 2.4.19.2 Balance Sheet Class (BCLS) Table Procedures | s89 | | 2.4.20 Balance Sheet Category (BCAT) Table Overview | 100 | | 2.4.20.1 Balance Sheet Category (BCAT) Table Policie | s100 | | 2.4.20.2 Balance Sheet Category (BCAT) Table | | | Procedures | 100 | | 2.4.21 Balance Sheet Group (BGRP) Table Overview | 104 | | 2.4.21.1 Balance Sheet Group (BGRP) Table Policies | | | 2.4.21.2 Balance Sheet Group (BGRP) Table Procedur | es105 | | 2.4.22 Object Code (OBJT) Table Overview | 107 | | 2.4.22.1 Object Code (OBJT) Table Policies | | | 2.4.22.2 Object Code (OBJT) Table Procedures | | | 2.4.23 Object Class (OCLS) Table Overview | 111 | | 2.4.23.1 Object Class (OCLS) Table Policies | | | 2.4.23.2 Object Class (OCLS) Table Procedures | 112 | | 2.4.24 Object Category (OCAT) Table Overview | 118 | | 2.4.24.1 Object Category (OCAT) Table Policies | 118 | | 2.4.24.2 Object Category (OCAT) Table Procedures | | | 2.4.25 Object Type (OTYP) Table Overview | | | 2.4.25.1 Object Type (OTYP) Table Policies | 121 | | 2.4.25.2 Object Type (OTYP) Table Procedures | 121 | | 2.4.26 | Object Group (OGRP) Table Overview | 125 | |--------|---|-----| | | 2.4.26.1 Object Group (OGRP) Table Policies | 125 | | | 2.4.26.2 Object Group (OGRP) Table Procedures | 126 | | 2.4.27 | Revenue Source (RSRC) Table Overview | 127 | | | 2.4.27.1 Revenue Source (RSRC) Table Policies | 128 | | | 2.4.27.2 Revenue Source (RSRC) Table Procedures | 128 | | 2.4.28 | Revenue Class (RCLS) Table Overview | 132 | | | 2.4.28.1 Revenue Class (RCLS) Table Policies | 132 | | | 2.4.28.2 Revenue Class (RCLS) Table Procedures | 132 | | 2.4.29 | Revenue Category (RCAT) Table Overview | 138 | | | 2.4.29.1 Revenue Category (RCAT) Table Policies | 138 | | | 2.4.29.2 Revenue Category (RCAT) Table Procedures | 139 | | 2.4.30 | Revenue Type (RTYP) Table Overview | 141 | | | 2.4.30.1 Revenue Type (RTYP) Table Policies | 142 | | | 2.4.30.21 Revenue Type (RTYP) Table Procedures | 142 | | | 2.4.31 Revenue Group (RGRP) Table Overview | 143 | | | 2.4.31.1 Revenue Group (RGRP) Table Policies | 144 | | | 2.4.31.2 Revenue Group (RGRP) Table Procedures | 144 | | 2.4.32 | Reporting Category (RPTG) Table Overview | 146 | | | 2.4.32.1 Reporting Category (RPTG) Table Policies | 146 | | | 2.4.32.2 Reporting Category (RPTG) Table Procedures | 147 | ## 2.1 General Accounting Overview This section provides an overview of the general accounting features of the Governmental Financial System (GFS) within the Integrated Statewide Information Systems (ISIS). The topics discussed in this section are: - \$ Control Tables - \$ Account Code Structure #### 2.2 Control Tables This section provides an overview of the control tables in GFS. These tables are required prior to establishing GFS accounting tables and posting accounting transactions. ## 2.2.1 Establishing the Control Tables Based on state policy mandated by the Legislature, and by Generally Accepted Accounting Principles (GAAP), the Office of Statewide Reporting and Accounting Policy (OSRAP) will establish and maintain the GFS AControl Tables@ in order to control the statewide accounting system. These basic control tables are: | \$
Accounting Period table | (APRD) | |-------------------------------------|--------| | \$
Calendar Date table | (CLDT) | | \$
Fiscal Year table | (FSYR) | | \$
Holiday table | (HDAY) | | \$
System Control Options table | (SOPT) | | \$
System Special Accounts table | (SPEC) | After establishing the control tables for the current fiscal year, these codes will not be changed or deleted. This is to ensure consistency and financial integrity of the data within the State's accounting system. GFS tables are user-accessible tables of information, that store system control information and present selected financial data to the user. GFS contains three types of master tables: - \$ User-maintained tables (reference information) - \$ System-maintained financial tables - \$ Hybrid tables User-maintained tables are used for editing transactions and storing reference data. Any changes to these tables must be made by OSRAP or authorized users. System-maintained tables are updated automatically by GFS as a result of processing transactions or other programs and cannot be modified directly by any user. Hybrid tables are updated both by transactions and by the end user. Control tables are the foundation for user-maintained tables and are controlled by OSRAP. They establish the basic accounting parameters and system options that are necessary prior to establishing the
other user-maintained tables and before new year processing begins. **NOTE:** The following sections provide an overview, screen print, and detailed field descriptions for each of the GFS control tables and chart of account tables. The State control agencies such as OSRAP and the State Treasurer's Office (STO) will be responsible for the initial set-up and maintenance of the tables included in this section. The coding instructions (field descriptions) for the online master tables are written to reflect the policies, standards, and requirements defined by OSRAP to ensure consistency and financial integrity of the data within the State's accounting system. This information will be useful for online data entry table set-up as well as for inquiry purposes. For example, although entry of data into a specific field may not be required by the GFS system, OSRAP has determined that the data is necessary, therefore, the field description will state "REQUIRED" because it is strongly recommended that this data be entered in this field. ## 2.2.2 Accounting Period (APRD) Table Overview The Accounting Period (APRD) table is used to define the valid accounting periods established for the current fiscal year and to identify the year-end adjustment period. ## 2.2.2.1 Accounting Period (APRD) Table Policy It will be the responsibility of OSRAP to enter the necessary information to establish the accounting periods for the current fiscal year. This table only needs to be updated once a year, at the beginning of each new fiscal year. A batch program (New Year Table Index - NYTI) is run to rollover this data each year. NOTE: The New Year Table Index (NYTI) will automatically update this table each year. This program (NYTI) takes all the fiscal year reference tables for the fiscal year specified (for example, the current fiscal year), changes the fiscal year field to the new fiscal year selected and then reloads the new data back out to the tables. ## 2.2.2.2 Accounting Period (APRD) Table Procedures | Responsibility | Action | |----------------|---| | OSRAP | Enters the necessary information to establish the accounting periods for the current fiscal year. This table only needs to be updated once a year, at the beginning of each new fiscal year. A batch program (New Year Table Index - NYTI) is run to roll-over this data each year. | | GENER | ΔT | Δ(| $^{\circ}CO$ | TIN | ITI | JC | |--------------|----|----|--------------|-----|-----|----| | | | | | | | | Additional instructions for completing the Accounting Period (APRD) table are found in the *GFS Online Features* guide, *Appendix B*. # Accounting Period Table ACTION: . TABLEID: APRD USERID:(APRD) ACCOUNTING PRD TABLE KEY IS FISC YEAR, FISC MONTH YR MO QTR MONTH NAME MONTH END CLOSED PRD IND Y/E ADJ PRD IND | |
 |
	----	------	------		01						
						03					
						05					
		06									
						08					
		09									
		10									
		12									
		13									
		14									
		15									
	The Accounting Period (APRD) table defines new accounting periods valid in the user's financial system. It also identifies which period (if any) is the year-end adjustment period. This table only needs to be updated once a year, at the beginning of a new fiscal year. The person responsible for new year table generations should take care of this task. The Accounting Period (APRD) table field description are as follows. YR Required. Enter the last two digits of the applicable fiscal year. If you use any multi-year budgeting, "MY" must be included as a fiscal year. MO Required. Enter the two digit representation of the accounting period being defined in this line. The first accounting period in your fiscal year is represented by 01, the second by 02, etc. A line must exist for each accounting period in your system. (The Fiscal Year (FSYR) table specifies how many accounting periods are defined in your fiscal year.) QTR Required. Enter 1,2,3 or 4. The year-end adjustment period, if one exists, usually belongs to quarter 4. **MONTH** NAME Optional. Enter the name of the accounting period, exactly as you want it to appear on the reports. MONTH END Required. Enter the last date of the accounting period, in <u>calendar date</u> terms. (For example, July is always 07 in <u>calendar date</u> terms, no matter when the fiscal year starts.) The year-end adjustment period end date will fall in the next fiscal year. The adjustment period itself can be as long as you want it to be. Enter in year, month, day sequence (YYMMDD). CLOSED PRD IND Protected. Leave blank. This is a system-maintained field. The monthly closing program changes this field to " \mathbf{Y} " when the period is closed. No transactions can be posted to ϵ closed period. Y/E ADJ PRD IND Required. Enter a "Y" if the accounting period defined in this line is a year-end adjustment period. Enter "N", otherwise. ## 2.2.3 Calendar Date (CLDT) Table Overview The Calendar Date (CLDT) table defines every calendar date within the fiscal year currently being established. This table is used by the system to validate dates that are entered on transactions. ## 2.2.3.1 Calendar Date (CLDT) Table Policy It will be the responsibility of OSRAP to enter the necessary information to establish every calendar day for the current fiscal year. This table only needs to be updated at the beginning of each fiscal year. **NOTE**: The New Year Table Index (NYTI) will automatically update this table each year. This program (NYTI) takes all the fiscal year reference tables for the fiscal year specified (for example, the current fiscal year), changes the fiscal year field to the new fiscal year selected and then reloads the new data back out to the tables. Leap Year is handled manually. After the tables are updated for a Leap Year, February 29 will have to be manually added to the table. Also, when the table is created following a Leap Year, February 29 will have to be manually deleted. ## 2.2.3.2 Calendar Date (CLDT) Table Procedures	Responsibility	Action		----------------	---		OSRAP	Enters the necessary information to establish every calendar day for the current fiscal year. This table only needs to be updated at the beginning of each fiscal year.	**NOTE**: The New Year Table Index (NYTI) will automatically update this table each year. This program (NYTI) takes all the fiscal year reference tables for the fiscal year specified (for example, the current fiscal year), changes the fiscal year field to the new fiscal year selected and then reloads the new data back out to the tables. Leap Year will have to be handled manually. After the tables have been updated for a Leap Year, the 29th of February will have to be manually added to the table. Also, when the table is created following a Leap Year, the 29th of February will have to be manually deleted. Additional instructions for completing the Calendar Date (CLDT) table are found in the *GFS Online Features* guide, *Appendix B*. The screen print of the Calendar Date (CLDT) table is pictured below, and field descriptions follow. ## **Calendar Date** Table (CLDT) ACTION: . TABLEID: CLDT USERID: CALENDAR DATE TABLE KEY IS DATE OF RECORD DATE OF RECORD FISCAL MONTH FISCAL YEAR WEEKEND/HDAY	01-
		-----	------	--		02-					
		03-									
		04-									
		05-									
		06-									
		07-									
		-80									
		09-									
		10-									
		11-									
		12-									
		13-									
		14-									
		15-									
	The Calendar Date (CLDT) table defines every calendar date in terms of your fiscal year. It allows GFS to convert dates for your reports. GFS also uses this table to validate dates that are entered on transactions. This table is usually automatically installed when GFS is installed. However, it can be updated in the same manner as all other master tables. The Calendar Date (CLDT) table field description are as follows.	RECORD	(e.g., two digits for year, two digits for month, and two digits for day).		------------------------------------	--		FISCAL			
MONTH/											
FISCAL											
YEAR	Required. Enter the accounting period in which the DATE OF RECORD falls. This must be specified as two digits for accounting period and two digits for fiscal year. Accounting periods are designated as 01, 02, 03,, with the first period in the fiscal year represented by 01, the second by 02, etc.		WEEKEND/								
HOLIDAY	Protected. Indicates if the <i>Date of record</i> is a W - weekend, H - holiday, or blank - business day. These values are loaded when your site runs the CMIA Business Day Calendar Build Program (GFSCLWE).	## 2.2.4 Fiscal Year (FSYR) Table Overview The Fiscal Year (FSYR) table defines the valid accounting and budget fiscal years within the State's accounting system. This table only needs to be updated once a year, before budget transactions for a new fiscal year are entered into the system. Budget transactions will be rejected if the new budget fiscal year is not defined in this table. # 2.2.4.1 Fiscal Year (FSYR) Table Policies The following policies apply to the Fiscal Year (FSYR) table: It will be the responsibility of OSRAP to enter									
the necessary information to establish the current accounting and budget fiscal year. **NOTE:** The New Year Table Index (NYTI) will automatically update this table each year. This program (NYTI) takes all the fiscal year reference tables for the fiscal year specified (for example, the current fiscal year), changes the fiscal year field to the new fiscal year selected and then reloads the new data back out to the tables. Once the State's appropriation budget has been approved by the Legislature and signed by the Governor, the OSRAP will notify the Office of Statewide Information Systems (OSIS) to set the "BUDGET INDICATOR" to " \mathbf{Y} " to indicate that the budget has been officially approved for the current fiscal year. OSIS will inform OSRAP when this task is complete. The "MAXIMUM DISBURSEMENT AMOUNT" will be set initially by OSIS, and then will be monitored and evaluated by OSRAP on a daily basis. OSRAP will determine if this value should be changed during the fiscal year and notify OSIS of any changes that should be made. ## 2.2.4.2 Fiscal Year (FSYR) Table Procedures	Responsibility	Action		----------------	---		OSRAP	Enters the necessary information to establish the			current accounting and budget fiscal year.
has	OSRAP	Sets the "BUDGET INDICATOR" flag to "Y" the current fiscal year, once the State's budget been officially approved by the Legislature and signed by the Governor and upon notification by OSRAP. Notifies OSRAP that this task has		been		completed.	Additional instructions for completing the Fiscal Year (FSYR) table are found in the *GFS Online Features* guide, *Appendix B.*	GENERA	Τ. Δ	CCOL	INTI
		----	-------	--		01					
•			02				03				04
fiscal year.											
table should be updated at	nters the necessary information to es										
state and federal holiday for the o											
The Holiday (H	current		beginning of each fiscal year and								
fiscal year as additional of											
proclaimed by the Gov	fficial holidays are			GENERAL	AC	:CO	III	JTT	VС		---------
OPTION: . PRIOR DOC REF OPTION: . FLEET MAINTENANCE: . JOB COST OPT: . BACKUP W/H OPTION: . BACKUP W/H RATE: .. PAYMENT THRES:PV INV UPDT OPT: . FINANCE CHARGE OPTION: . VEND/COMM CNTRL OPTION: . USE TAX OPTION: . REAL TIME LEDGER OPTION: GENERATE AA FROM EB TRANS: . PROJECT ACCTING OPTION: . OBLIGATION CARRY OPTION: . DEBT MNGMT W/ INVST OPTION: . EPS INSTALLED: . ABP INSTALLED: . ORDER TOLERANCE AMOUNT: EPS THREE WAY MATCH FLAG: . EMPLOYEE TRAVEL OPTION: . EPS ``` EPS INVENTORY CONTROL INSTALLED: . ADV RECEIVABLES INSTALLED: . PROJ BILLING INSTALLED: . NUMBER OF PRENOTE DAYS: ... The System Control Options (SOPT) table establishes government-wide budget and accounting controls. The options chosen affect the operation of GFS and how it handles the transactions entered for processing. This table should not be changed in the middle of a fiscal year. Coding the table for a new fiscal year requires management decisions concerning budget and accounting policies. Detailed discussions of each option and coding instructions for the maintenance form are contained in the *ISIS/GFS User Guide*, *Volume I*. The System Control Options (SOPT) table field descriptions are as follows.	FISCAL										
YEAR	Key field. Enter the last two digits of the applicable fiscal year.		----------------------------------	--		I/G CASH					
VOUCHER											
OPTION	Optional. Valid values are: "Y" or "N." See the ISIS/GFS User Guide for details.		JV CASH								
INDICATOR											
REQUIRED	Optional. If on, ("Y" is entered), then a "Y" or "N" must be coded on the CASH field of the Journal Voucher (JV) screen.		PAYMENT			TOLERANCE	Required. If left blank, defaults to zero. Enter a valid		AMOUNT	dollar amount. See the ISIS/GFS User Guide for details.	
Control Options (SOPT) table and											
places the copy in the "Current Table		Reference" man options.	ual to provide a har	dcopy proof of selected system control	Additional information concerning the System Control Options (SOPT) table are found in the *GFS Online Features* guide, *Appendix B*. ## 2.2.7 System Special Accounts (SPEC) Table Overview The System Special Accounts (SPEC) table defines default accounts and some special purpose accounts in GFS. It establishes the special system accounts that affect how GFS records transactions in its ledgers. ## 2.2.7.1 System Special Accounts (SPEC) Table Policies The following policies apply to the System Special Accounts (SPEC) table in GFS. OSRAP will make the decision prior to each new fiscal year as to the coding of the System Special Accounts (SPEC) table based on state accounting and budgeting policies and procedures. It is the responsibility of OSIS to enter all the information necessary to set up SPEC within GFS, upon notification by OSRAP. **NOTE**: After the System Special Accounts (SPEC) table has been completed and transactions are being processed, no changes should be made to this table during the fiscal year, in order to ensure that the integrity of the accounting system will be maintained. ## 2.2.7.2 System Special Accounts (SPEC) Table Procedures		Responsibility				
Action		-------------	----------------	--			OSIS	Enters all information necessary to set		up	
table		the System Special Accounts (SPEC) within GFS.		lable		widin Grs.	**NOTE**: This table should not be changed during the fiscal year. Coding the table for a new fiscal year requires OSRAP management decisions concerning accounting practices. Explanation of the default accounts and associated fields may be found in the *GFS User Guide*, *Volume 1*, *Chapter 3*. The screen print of the System Special Accounts (SPEC) table is pictured below, and field descriptions follow. ## System Special Accounts Table (SPEC) ``` ACTION: . TABLEID: SPEC USERID: SYSTEM SPECIAL ACCOUNTS TABLE KEY IS FISC YEAR DUE TO FUND: DUE FROM FUND: FUND BAL ACCT: BILLED REC: VOUCHERS PAYABLE: GFAGA FUND: DEPR EXPENSE: RES FOR ENCUMB: RES FOR PRE-ENC: CONTRIBUTION TO F/A: WARRANT CLR FUND: WARRANTS PAYABLE: SALE OF F/A REV SRC: GAIN/LOSS CODE: CANCEL VCHRS PAY: GAIN/LOSS OBJECT: USE TAX ACCOUNT: FINANCE/DELINQUENCY ACCOUNT: ACCT TYPE: ACCT TYPE: RATE: RATE: TRAVEL ACCOUNTS RECEIVABLE: BASIS: CASH SWEEP POOL FUND: WARRANTS DRAWN: RESRV MEMO PRE ENCUMB: WARRANTS RECEIVED: RESERVE MEMO ENCUM: AUTOMATIC TRANSFERS OUT: DEPOSIT SUSPENSE FUND: DEPOSIT CASH ACCT: DEPOSIT SUSPENSE ACCT: LINES OF CREDIT RSRC: LIENS PAYABLE ACCT: BACKUP WITHHOLDING ACCT: ``` Additional information about the System Special Accounts (SPEC) table is found in the *GFS Online Features* guide, *Appendix B.* The System Special Accounts (SPEC) table defines default accounts and some special-purpose accounts for the entire governmental financial system. The accounts coded in this table affect how GFS records transactions in its ledgers. This table must not be changed in the middle of a fiscal year. Coding the table for a new fiscal year requires management decisions concerning accounting practices. Explanation of the default accounts and associated fields may be found in the *ISIS/GFS User Guide*. The System Special Accounts (SPEC) table field description are as follows: Required (Key Field). This field identifes the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. DUE TO FUND Required. The "DUE TO FUND" field identities the default offset "Due To" balance sheet account to which interfund vouchers are posted. Can be overidden on the payment voucher transaction. Refer to the System Control Options (SOPT) Procedure-"Intragovernmental (IG) Cash Option" field in this section of the manual. See Section 2.2.5.3. "Due TO Other Funds Control" has been established on the Balance Sheet Account (BACC) table as the "Due To Fund" default account. Enter account numbe **6475."** DUE FROM FUND Required. The "DUE FROM FUND' field identifies the default offset "Due From" balance sheet to which interfund vouchers are posted. Can be overridden on the payment voucher transaction. Refer to the System Control Options (SOPT) Procedure-"Intragovernmental (IG) Cash Voucher Option" field in this section of the manual. See section 2.2.5.3. "Due From Other Funds Control" has been established on the Balance Sheet Account (BACC) table as the "Due From Fund" default account. Enter account number "6145." FUND BALANCE ACCOUNT Required. The "FUND BALANCE ACCOUNT" field identifies the default balance sheet account offset (i.e., the system-generated offsetting entry), for budget transactions. At year-end closing, all revenue, expense, and encumberance entries are closed to this account. "Fund Balance Default" has been established on the Balance Sheet Account (BACC) table as the "Fund Balance Account." Enter the account number "6675." RESERVE FOR ENCUM-BERANCE Required. The "RESERVE FOR ENCUMBERANCE" field identifies the default balance sheet account offset, (i.e., the system-generated offsetting entry), for the purchas order transactions. "Reserve for Encumberance" has been established on the Balance Sheet Account (BACC) table as the "Reserve for Encumberance" default. Enter the account number "6615." Required (Key Field). This field identifes the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. #### BILLED RECEIVABLES Required. The "BILLED RECEIVABLES' field identifies the default balance sheet account offset, (i.e., the system-generated offsetting entry), for invoice (IN) transactions. "Accounts Receivable Control" has been established on the Balance Sheet Account (BACC) table as the "Billed Receivables" default. Enter the account number "6100." ## VOUCHERS PAYABLE Required. The "VOUCHERS PAYABLE" field identifies the default balance sheet account offset, (i.e., the system-generated offserting entry), for all requisition transactions. "Reserve for Pre-encumberance has been esrablished on the Aalance Sheet Account (BACC) table as the "Reserve for Pre-encumberance" default. Enter the account number "6705." #### GFAGA FUND Optional. This field applies to the Fixed Assets Management subsystem, which will not be implemented by the State (GFS) at this time. Leave this field **blank**. # DEPRECIATION EXPENSE Optional. This field applies to the Fixed Assets Management Subsystem, which will not be implemented by the State (GFS) at this time. Leave this field **blank.** ## CONTRIBUTIO N TO FIXED ASSETS Optional. This field applies to the Fixed Assets Management subsystem, which will not be implemented by the State (GFS) at this time. Leave this field **blank.** ## WARRANT CLEARING FUND Optional. The State will not be using this option. Leave this field **blank**. #### WARRANTS PAYABLE Required. The State will not be using this option. **NOTE:** The system requires that a Balance Sheet Account be entered in this field even though this option will not be used by the eState. Enter account number "6350." ## SALE OF FIXED ASSETS REVENUE Optional. This field applies to the Fixed Assets Management subsystem, which will not be implemented FISCAL YEAR Required (Key Field). This field identifies the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. SOURCE by the State (GFS) at this time. Leave this field blank. GAIN/LOSS CODE Optional. This field applies to the Fixed Assets Management subsystem, which will not be implemented by the State (GFS) at this time. Leave this field **blank**. CANCEL VOUCHERS PAYABLE Optional. The "CANCEL VOUCHERS PAYABLE" field identifies the default balance sheet account offset, (i.e., the system-generated offsetting entry), for canceled vouchers payable transactions. Enter account number "6710." GAIN/LOSS OBJECT Optional. The "GAIN/LOSS OBJECT" field applies to the Fixed Assets Management subsystem, which will not be implemented by the State (GFS) at this time. Leave this field **blank.** USE TAX ACCOUNT Optional. The State will not be using the "USE TAX" option. Leave this account field **blank.** Refer to the System Control Options (SOPT) table Procedure- "USE TAX OPTION" field, in this section of the manual. See Section 2.2.5.3. FINANCE/ DELINQUENCY ACCOUNT Optional. The State will not be using this option. Leave this field **blank**. USE TAX ACCOUNT TYPE Optional. The State will not be using this option. Leave this field **blank.** FINANCE/ DELINQUENCY ACCOUNT TYPE Optional. The State will not be using this option. Leave this field **blank**. USE TAX RATE Optional. The State will not be using the "USE TAX" option. Leave this field **blank.** Refer to the System Control Options (SOPT) table Procedure- "USE TAX OPTION" field, in this section of the manual. See section 2.2.5.3. **NOTE:** If this field is left blank, the field value **"0"** will be filled in when edits are applied. This zero will generate an "Error Warning Message," which may be ignored. Required (Key Field). This field identifies the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. TRAVEL ACCOUNTS PAYABLE Optional. This field applies to the Travel Accounting subsystem, which will not be implemented by the State (GFS). Leave this field **blank.** CASH SWEEP POOL FUND Optional. This field applies to the Investment Management subsystem, which will not be implemented by the State (GFS). Leave this field **blank.** WARRANTS DRAWN Required. The "WARRANTS DRAWN" field applies to the restricted object of expenditure for recording warrants drawn. The code must be valid on the Object Master (OBJT) table. Only warrant voucher, deposit suspense, journal voucher, and alternate journal voucher transactions may use this object code. Enter account number "T360." RESERVE MEMO PRE- **ENCUMBRANCE** Required. The "RESERVE MEMO ENCUMBRANCE" field identifies the default balance sheet account offset, (i.e., the system-generated offsetting entry), for all requisition transactions. "Reserve Memo Pre-encumbrance" has been established on the Balance Sheet Account (BACC) table as the "Reserve Memo Pre-encumbrance" default. Enter account number "6715." WARRANTS RECEIVED Required. The "WARRANTS RECEIVED" field identifies the restricted revenue source code for recording warrants received. The code must be valid on the Revenue Source Master (RSRC) table. Only warrant voucher, deposit suspense, and journal voucher transactions may use this revenue source code. Enter account number "T350." RESERVE MEMO ENCUMBRANCE Required. The "RESERVE MEMO ENCUMBRANCE" field identifies the default balance sheet account offset, (i.e., the system-generated offsetting entry), for all purchase order transactions. "Reserve Memo for Encumbrance" has been established on the Balance Sheet Account (BACC) table as the "Reserve Memo for Encumbrance" default. Enter account number "6720." **AUTOMATIC** Required. The "AUTOMATIC TRANSFERS OUT" Required (Key Field). This field identifes the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. TRANSFERS OUT field				
identifies the restricted object of expenditure for the automatic transfer from an original fund to a final fund. The code must be valid in the Object Master (OBJT) table. The automated process uses journal voucher documents to perform this transfer; but warrant voucher, deposit suspense, and alternate journal voucher transactions may also use this object code. Enter account number "T140." DEPOSIT SUSPENSE FUND Required. The "DEPOSIT SUSPENSE FUND" field identifies the restricted fund code which may be used only for deposit suspense activity. The code must be valid in the Fund Master (FUND) table. Only warrant voucher, deposit suspense, journal voucher, and alternate journal voucher transactions may be coded with this fund. Enter account number "**001**." DEPOSIT CASH ACCOUNT Required. The "DEPOSIT CASH ACCOUNT" field identifies the account that maintains cash. The code must be valid in the Balance Sheet Account (BACC) table. Only warrant voucher, deposit suspense, journal voucher, and alternate journal voucher transaction may post to this account. Enter account number "6040." LINES OF CREDIT REVENUE SOURCE Required. The "LINES OF CREDIT REVENUE SOURCE" field identifies the restricted revenue source code for recording lines of credit. Only warrant voucher, deposit suspense, journal voucher, and alternate journal voucher transactions may use this revenue source code. If the "LINES OF CREDIT REVENUE SOURCE" code is used, an additional edit requires that the Appropriation Unit on the transaction have an appropriation group code of "19." Group codes are stored on the Appropriation Inquiry (APPR) table and must be valid ont he Appropriation Group Code (GRPC) table. Enter account number "T340." DEPOSIT SUSPENSE ACCOUNT Required. The "DEPOSIT SUSPENSE ACCOUNT" field identifies the account that maintains deposited cash in suspense. The code must be valid in the Balance Sheet Account (BACC) table. Only warrant voucher, deposit suspense, journal voucher, and alternate journal voucher transactions may post to this account. Enter account number "6076." LIENS PAYABLE Required. The "LIENS PAYABLE ACCOUNT" field Required (Key Field). This field identifies the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. **ACCOUNT** identifies the account which maintains cash recorded as a lien or levy against a vendor. Only warrant voucher, deposit suspense, journal voucher, alternate journal voucher, special revenue voucher, payment voucher, alternate payment voucher, manual warrant, and quick voucher transactions may post to this account. Enter account number "6530." BACKUP WITH-HOLDING ACCOUNT Required. The "BACKUP WITH HOLDING ACCOUNT" field identifies the account that maintains cash for backup withholding taxes. Only warrant voucher, deposit suspense, journal voucher, alternate journal voucher, special revenue voucher, payment voucher, alternate payment voucher, manual warrant, and quick voucher transactions may post to this account. Enter account number "6375." **ENTER** Required. After the fields on the System Special Accounts (SPEC) table have been completed and verified against the input document, go to the action field at the top of the screen. Select "A" (Add) from the three options given: 1. Add, 2. Change, or 3. Delete. The screen will automatically update, indicating the requested action was accepted, or it will identify any errors requiring corrective action prior to the requested actio being accepted. CHANGE/ DELETE Conditional. As was note dint eh Policy Section, after the System Special Accounts (SPEC) table is established and transactions are being posted, no changes should be made to this table during the fiscal year. Any changes made could affect the financial integrity of the data within the State's accounting system. If, however, a change is necessary, then approval must be obtained from OSRAP management. Should an authorized change become necessary, it can be made by: Accessing the System Special Accounts (SPEC) table and using the "key" fields(s) to display the record to be modified. Make the necessary modification and verify that the data appearing on the screen in correct. Execute the action to be taken: Enter "C" (Change) or "D" (Delete) - in the action Required (Key Field). This field identifies the state fiscal year for which data is entered. Enter the last two digits of the applicable fiscal year. field. Additional information about the System Special Accounts (SPEC) table is found in the *GFS Online Features guide, Appendix B.* # 2.2.8 Appropriation Group Code (GRPC) Table Overview The Appropriation Group Code (GRPC) table defines valid appropriation group codes. When an Appropriation transaction (AP) is entered to establish an appropriation, the user is required to enter a group code, which must be valid on this table. As warrant or revenue transactions are processed against an appropriation, a table look-up against the GRPC table is conducted to determine if the appropriation group code's indicator fields allow specific actions to occur. The "WARRANT INDICATOR" field indicates whether warrants are allowed against the appropriation group codes. The "STATE GENERAL REVENUE INDICATOR" field indicates whether revenues can be entered against the appropriation group codes. A "Y" in this field indicates that revenue cannot be deposited against the appropriation group (e.g., State General Fund and Interim Emergency Board); a "N" in this field indicates that revenues can be deposited against the appropriation group. Appropriation Group Code values for the State of Louisiana have been defined as follows:	Group	Warrant St	ate General		--------------------------------	------------------	--------------------------		Code Group Code Name	Indicator	Revenue Indicator
CODE	GROUP CODE N	RRANT									
INDI	REV										
INDICATOR		-----	---------------	--------------	---------------	------------------					
		01-						02-			
NAME	Optional. A descriptive name for the appropriation group code.	WARRANT INDICATOR Indicates whether warrants are allowed against the appropriation group. Valid entries are "**Y**" (Yes) or "N" (No). Defaults to "N." STATE GENERAL Indicates whether revenues can be entered against REVENUE the appropriation group. Valid entries are " \mathbf{Y} " (Yes) INDICATOR or "N" (No). Defaults to "N." # 2.3 Coding Elements of the GFS Account Code Structure Overview The Account Code Structure in GFS defines the coding elements required to process transactions within the State's accounting system. The data elements in the GFS coding block are listed below: Fund Required Identifies the fund; may be inferred, if an organization is coded. Agency Required Identifies the agency. Organization Required if this fund/agency combination requires organizations to be coded (check the FUND/AGENCY table); otherwise must **not** be coded. Identifies the lowest level revenue or expenditure organization within an agency's organization hierarchy; this is the only level organization which may be coded on transactions. Higher level organizations may be used for grouping lower level organizations for reporting purposes. Louisiana Organization Inferred Is never coded on transactions; associates revenue and expenditure organizations with a separate reporting structure which may cross agency lines. Appropriation Unit Required Identifies the appropriation; may be inferred, if an organization is coded. Expenditure Object Required Identifies the expenditure account involved in the transaction. Sub-Object Optional Agency specific coding element. Revenue Source Required Identifies the revenue account involved in the transaction. Sub-Revenue Source Optional Agency specific coding element. Reporting Category Optional Identifies the reporting category involved in the transaction; may be inferred if coded on the Organization Table; may be associated with a higher level reporting entity - "a Grant" - used in the Federal Aid Sub-system. Project Optional Identifies the Capital Outlay project involved in the transaction; required to be coded on the transaction if the transaction is to update the Project									
Sub-system. The major codes of the GFS account code structure are described in the following sections. #### 2.3.1 Fund Code Overview By definition, a "**Fund**" is a fiscal and accounting entity with a self-balancing set of accounts. The major fund and account groups are: Governmental Funds Proprietary Funds Fiduciary Funds Fixed Assets Long Term Debts Five reporting levels exist for funds in GFS. They are, from lowest to highest: Fund Class Fund Category Fund Type Fund Group A Fund is created when it is: constitutionally created mandated by the Legislature required by Generally Accepted Accounting Principles (GAAP) required for accounting for Fiduciary or Trust Assets required administratively to isolate (track) specific assets and liabilities, separate from all other government funds (usually restricted funds, or trust and agency funds) Fund will be required as part of the account code structure on all accounting transactions submitted for processing in GFS. This code will be inferred whenever an agency enters their lowest level organization on a transaction (with the exception of certain JVs). If organizations are not coded on transactions, the fund must be coded. #### 2.3.1.1 Fund Code Policies The following policies apply when establishing a Fund code: A Fund is created by legislative authorization in the form of a Statute or constitutional amendment, or administratively created. The legislation identifies the source of the revenue to the fund and the uses of monies in the fund, including the disposition of year-end balances and the allocation of interest income to the fund. Based on the legislation, the fund type is determined (i.e., trust, agency, special revenue, etc.). Monies are withdrawn from a fund pursuant to an appropriation in accordance with Article III, Section 16 of the 1974 Constitution. Setup of the individual funds must be coordinated by OSRAP and approved and entered by the State Treasurer's Office, using the information submitted by the requesting agency, or from statutory requirements. The documentation for establishing a fund will be reviewed to make sure that the information is complete in order to set up the fund. The documentation should include the legal authority or the GAAP purpose for setting up the fund, plus: - Fund Number - Fund Hierarchy. Appropriate fund hierarchy will be controlled and determined by OSRAP and STO. Fund Master (FUND) table will define all the funds to be used by the State within GFS (see Section 2.4.1.3 of this manual). Agencies may review the Fund table on an inquiry basis only. (No update capabilities will be authorized.) The State Treasurer's Office will initiate the creation of a fund by assigning a fund number on the "**Fund Set-Up Request Form**" and forward it to OSRAP for completion. OSRAP will complete the "**Fund Set-Up Request Form**" and forward it to the State Treasurer to enter into GFS. # 2.3.2 Agency Code Overview The Agency Code defines each agency and related structure within the State's accounting system. It is the highest level of governmental organization structure used within GFS. Agency code is the starting point for the classification hierarchy that divides agency into smaller entities called organizations. The agency hierarchy consists of five levels. They are, from the lowest to the highest:	<u>Level</u>	<u>Purpose</u>		-----------------	-----------------------------------		Agency	Source		Agency Class	Department
code gives agencies the ability to record and report up to twelve levels of agency organization structure. ### 2.3.4.1 Louisiana Organization Code Policies The following policies apply when establishing the Louisiana Organization code: Agencies will establish and maintain this code. Up to twelve reporting levels can be established. This level of coding is optional for agency use. #### 2.3.5 Balance Sheet Account Code Overview Each asset, liability, reserve, or fund balance account within the State's accounting system is defined on the Balance Sheet Account (BACC) table (see Section 2.4.18.1 of this manual). A Balance Sheet Account code is the basic classification used to define assets, liabilities and fund equity within the State's accounting system. Every balance sheet account listed on the Balance Sheet Account Master (BACC) table must be identified with one of the following account types: **01** Asset**02** Liability**03** Fund Balance These account type codes are related to the basic accounting equation as follows: **01** Assets = **02** Liabilities + **03** Fund Balance Generally, users only need to code one side of most accounting transactions. GFS automatically generates the offsetting balance sheet account entry. However, Journal Voucher transactions require the user to code both sides (debit and credit) of the transaction. The balance sheet hierarchy contains five levels. They are, from lowest to highest, as follows: Balance Sheet Class Balance Sheet Category Balance Sheet Type Balance Sheet Group #### 2.3.5.1 Balance Sheet Account Code Policies The following policies apply when establishing a balance sheet account: The setup of the individual balance sheet accounts must be approved and entered by OSRAP. These accounts will be established, (using the information submitted by the requesting agency) based on financial reporting requirements, and/or user needs. If balance sheet accounts are coded on transactions, an organization code is not required. The only coding elements required with balance sheet are Fund and Agency. Other coding elements may be used based on various system options. Balance Sheet accounts are available for use by all funds (see Section 2.4.1.1). Balance Sheet account values will be alphanumeric and assigned by OSRAP. If an agency cannot find a Balance Sheet account that fits its needs, it should contact OSRAP in order to establish a new balance sheet account. All requests for new accounts will be submitted on the "**Balance Sheet Account Set-Up Request Form**," as outlined in the "Forms Standards" section of this manual. See Section 22.1.1. OSRAP will review all agency requests for new balance sheet accounts and either approve or disapprove them. All rejected requests will be returned to the agency, noting the specific reason for the disapproval. All approved requests will be reviewed and set up on the Balance Sheet Account (BACC) table. OSRAP will notify agencies of new Balance Sheet Account numbers. #### Related Tables: Balance Sheet Group table (BGRP) Balance Sheet Category table (BCAT) Balance Sheet Class table (BCLS) #### 2.3.6 Object Code Overview The Object Code defines expenditures within the account code structure for use with the State's accounting, reporting, and budgeting. Object of expenditure (Object Code) will be the basis of defining expenditures within GFS, the State's financial system, as well as the basic standardized classification used statewide to identify, record, report, and budget expenditures and expenses. The GFS chart of accounts for expenditure classification has five reporting levels, Object Code, Object Class, Object Category, Object Group, and Object Type. These levels are established either as hierarchical or relational for reporting summary totals. The only relational level is Object Type. The hierarchical levels, from the lowest to the highest, are as follows: Object Object Class Object Category Object Type Object Group The Object code is the lowest level in the hierarchy and identifies an expenditure at its most detailed, system-defined level. The Object Class is used to group similar object codes at a desired higher level of reporting. The Object Category will total object classes by groups. These groups are defined by the Office of Planning and Budget and are commonly referred to as Budget Categories. The Object Type crosses categories to group selected expenditure objects. The Object Group is the highest level in the hierarchical structure for classification of expenditures. These groups are summary totals of Object Category; in some cases, the Object Group and the Object Category have a one-to-one relationship. # 2.3.6.1 Object Code Policies The following policies apply when establishing an Object code: OSRAP will establish and enter all object codes in GFS. Each object code must have an object class, category, type and group defined. Agencies may request that new object codes be added to the Object Code Master (OBJT) table. Requests are submitted to OSRAP, for approval, with the necessary information needed to establish this new code. This information may be submitted on the "**Expenditure Object Set-up Request Form**" (FORM OBJT), as outlined in the "Forms Standards" chapter of this manual. (See Section 22.1.2.) OSRAP will establish a valid four-character code for each object code within the State's accounting system, as needed or required by: - Legislative mandate - Generally Accepted Accounting Principles (GAAP) - An agency to identify, record, or control expenditures OSRAP will enter all the information necessary to set up an Object code on the Object Master Reference (OBJT) table within GFS. #### 2.3.7 Revenue Source Code Overview A Revenue Source code is required for all revenue transactions. It is used to define the type of revenue in GFS. Five reporting levels exist for revenues in GFS. They are, from the lowest to the highest: Revenue Source **Revenue Class** **Revenue Category** Revenue Type Revenue Group #### GENERAL ACCOUNTING - Revenue source is the lowest level in the hierarchy and identifies a revenue at its most detailed level. Revenue source is used on a transaction to identify the revenue. Revenue source is the basic classification that identifies, records, and controls revenues in GFS. Revenue Class groups similar revenue sources. It is used for hierarchy reporting purposes. For example, General Sales and Use Tax would be a revenue source with a Revenue Class defined as Sales and Use taxes. The Revenue Class will represent the State's level of revenue aggregation. Revenue Category assembles similar Revenue Classes for financial reporting purposes. Revenue Category will total Revenue Classes by Groups. Revenue Type groups similar revenue sources and is used for Federal Aid reporting purposes. Revenue Group is the highest level in the hierarchical structure for classification of revenues. These groups are summary totals of Revenue Category; in some cases, the Revenue Group and the Revenue Category have a one-to-one relationship. #### 2.3.7.1 Revenue Source Code Policies The following policies apply when establishing a Revenue Source code: OSRAP will establish and enter all Revenue Source codes in GFS. Each Revenue Source code must have a revenue class, category, type and group defined. Agencies may request that new revenue source codes be added to the Revenue Source Master (RSRC) table, by submitting to OSRAP, for approval, the necessary information needed to establish this new code. This information may be submitted on the "Revenue Source and Sub-Revenue Source Set-Up Request Form," as outlined in the "Forms Standards" chapter of this manual. See Section 22.2.1. # 2.3.8 Account Type Code Overview This section explains how to define the Account Type code and how it will be used within the State's accounting system. # The Account Type codes are: **Balance Sheet Accounts** - 01 Assets - 02 Liabilities - 03 Fund Balance #### **Temporary Accounts** - 11 Assets Offset to Expenses - 18 Memo Pre-Encumbrance (Inventory) - 19 Memo Encumbrance (Inventory) #### **Pre-encumbrances** - 21 Encumbrances - 22 Expenditures/Expenses - 23 Expenditures - 24 Expenses - 31 Revenue - 32 Revenue Collected #### **Budgetary Accounts** - 41 Budgeted Obligations - 42 Appropriations - 43 Allotments - 44 Unissued Bonds - 45 Reversions - 46 Estimated Receipts - 47 Beginning Cash Balance - 51 Estimated Revenue #### Plan Accounts (Memo) - 61 Base Obligation Plan - 62 Modified Obligation Plan - 71 Base Revenue Plan - 72 Modified Revenue Plan - 73 Base Collection Plan - 74 Modified Collection Plan #### **Subsystem Accounts** - 80 Federal Aid Charge - 81 Fed Aid Budget Fed Funds - 82 Fed Aid Budget State Funds - 83 Fed Aid Budget Bond Funds - 84 Fed Aid Budget Local Funds - 85 Project Charge - 86 Project Budget Fed Funds - 87 Project Budget State Funds - 88 Project Budget Bond Funds - 89 Project Budget Other Funds - 90 Performance Target - 91 Performance Actual - 92 Job Full Cost Memo - 93 Federal Aid Budget Line GFS applies debits and credits to the commonly used account types in the following manner:	ACCOUNT	TYPE	DESCRIPTION	DEBIT	CREDIT		---------	-------------	-------------------------	--------------	---------------
Decrease			51	Estimated Revenue	Increase	Decrease	Additional information concerning account types and accounting entries may be found in the *GFS User Guide*, *Volume 1, Chapter 3*. # 2.3.8.1 Account Type Code Policies The following policies apply when establishing an Account Type code: Account Type codes are predefined in the Account Type Master (ACCT) table and are fixed in the system and should not be changed. Every balance sheet account established on the Balance Sheet Account Master (BACC) table must be identified with one of the predefined Account Type codes. Other Account Type codes are used to identify individual expenditure, expense, and revenue transactions. Account Type codes must be coded on both sides of Journal Voucher (JV) transactions. Other transactions will automatically post. # 2.4 Account Code Structure Tables The following tables are used to establish the Account Code Structure in GFS:	TABLE	TABLEID		--------------------------------
Contacts agencies to determine budget control options for each agency fund when established. Returns fund information to State Treasurer.		State Treasurer	Enters all the information necessary to set up the Fund (FUND) table.		OSRAP	Maintains the following related tables: Fund Category table (FCAT)	Fund Type table (FTYP) Fund Group table (FDGP) Fund/Agency table (FAGY) State Treasurer Maintains the following related tables: Fund Class (FCLS) **NOTE**: The control options (first four rows of the "CONTROL OPTIONS" section) affect how accounting transactions are handled within the system. Do not change control options for existing lines at any time during the current fiscal year. When a new fund is added to this table, a new line must also be added to the Fund/Agency (FAGY) table, for each agency that is valid within this fund. Also, if a "C" is coded in the "FUND BALANCE CONTROL" option for the new fund, a new line must also be added to the Fund Balance (FBAL) table. The screen print of the Fund (FUND) table is pictured below, and field descriptions follow. # **Fund Table (FUND)** ``` ACTION: . TABLEID: FUND USERID: FUND TABLE KEY IS FISC YEAR, FUND FY: .. FUND: ... BANK ACCT CODE: .. FUND CLASS: ... CATEGORY: .. TYPE: . GROUP: . NAME: SHORT NAME: STATE/BOND: . CONTROL OPTIONS EXP BUD: . REV BUD: . ACCT BAL: . FUND BAL: . APPR: . ALLOT FREQ: . ALLOT: . MEMO DEPR: . SWEEP: . CASH EDIT: . CASH EDIT POOL FUND: . SWEEP: . CASH EDIT POOL FUND: .. ORDER TO PAYMENT TOLERANCE AMT: %: .. TOL FLAG: . NEGATIVE EQUITY INDICATOR: . ABP OPTIONS FOR SUMB--ORG: . ACT: . CLASS: . CATEGORY: . TYPE: . ABP OPTIONS FOR SUMR--ORG: . ACT: . CLASS: . CATEGORY: . TYPE: . ``` The Fund (FUND) table field descriptions are as follows. The Fund (FUND) table defines codes for all funds in your financial system. It also specifies, for each fund, how GFS is to handle various accounting options. **Classification** The fund code is the starting point for a classification hierarchy that puts **Hierarchy** similar funds together in progressively larger groups. The progression is as follows:	+			
+		----------	------------------	------	-----		Fund				
Fund											
Category		, I	Fund code is always required. The rest of the hierarchy is used for reporting purposes only and is optional within GFS. Your installation may not use it at all, or only part of it may be used. **Maintenance Notes** The control options (last four rows) affect how accounting transactions are handled within the system. When you have to add a new line to this table, consult with your supervisor before coding these columns. Do not *change* control options for existing lines in the middle of a fiscal year. When you add a new fund to this table, you must also add a new line to the Fund/Agency (FAGY) table for each agency that is valid within this fund. Also, if you code "C" in the fund balance control option for the new fund, you must also add a line to the Fund Balance (FBAL) table. FY Required. Enter the last two digits of the applicable fiscal year for the fund code entered. FUND Required. If adding a new line, enter a unique code; if changing or deleting an existing line, enter the affected code. If you are deleting a line, do not enter the following fields. If you are changing a line, enter only the fields in the rest of this table that you want changed. If you are adding a new line, follow the instructions for all of the remaining fields. BANK ACCT CODE Enter the bank account code to be used by the automated disbursement process (i.e., the primary checking account for the fund). Different checking accounts may be used on manual warrants and payroll vouchers. The code used must be valid in the Bank Account (BANK) table. FUND CLASS Optional. Required if your installation reports by Fund Class. Enter the code from the Fund Class (FCLS) table that best describes the fund being defined in this line. **CATEGORY** Optional. Required if your installation reports by Fund Category. Enter the code from the Fund Category (FCAT) table that best describes the fund being defined in this line. **TYPE** Required. Enter a valid type from the Fund Type table (FTYP). **GROUP** Optional. Required if your installation reports by Fund Group. Enter the code from the Fund Group (FDGP) table that best describes the fund being defined in this line. **NAME** Optional. However, there will be no descriptions on reports for this code if this field is left blank. **SHORT** NAME Optional. Code the name that you want to appear on reports when there is not enough room for the full name. STATE/BON D Indicates whether this fund is state-funded or bond-funded. Required if PROJ BILLING INSTALLED option on SOPT is set to "Y". Valid values are "S" for state, "B" for Bond, or "N" for neither. If SOPT option is set to "N", leave blank. CONTROL OPTIONS See the *ISIS/GFS User Guide, Vol. I,* for detailed explanations of these control options.	EXP BUD	C, P, or N		----------	------------		REV BUD	P or N
expenditure (check issue) transactions. Optional. Enter if cash edit for this fund is to be performed against pool fund. Code must be valid in the Fund Table. TOLERANCE AMT/% Optional. Enter a valid dollar amount and percent to specify the variance you want to tolerate between purchase orders and final payments. If left blank, will default to zeroes. #### TOL FLAG Optional. Usually leave blank. Enter "Y" only if you want to set the tolerances for this fund to zeroes; otherwise, if the fund tolerance amount and percent are zeroes, the system will automatically default to the tolerances on the System Control Options (SOPT) table. This flag will prevent the system from defaulting when both fund tolerances are zeroes. **NEGATIVE EQUITY** INDICATOR Optional. If a participating fund which has a negative balance is to be charged interest at the negative earning rate of the Pool, code "E". Code "N" to charge no interest. ABP **OPTIONS** FOR Enter "Y" if PREP records should be Optional. SUMB summarized on SUMB by organization. Enter "N" or blank if PREP records should not be summarized on the Budget ORGANIZA-TION Preparation Summary (SUMB) table by organization. ABP **OPTIONS** Optional. Enter "Y" if PREP records should be FOR summarized on SUMB by activity. Enter "N" or blank if SUMB PREP records should not be summarized on SUMB by activity. ACTIVITY ABP Enter "Y" if PREP records should be **OPTIONS** Optional. summarized on SUMB by object-class. Enter "N" or blank FOR SUMB if PREP records should not be summarized on SUMB by **OBJECT**object class. CLASS ABP **OPTIONS** FOR **SUMB** OBJECT-**CATEGORY** Enter "Y" if PREP records should be Optional. summarized on SUMB by object category. Enter "N" or blank if PREP records should not be summarized on SUMB by object category. ABP **OPTIONS** FOR **SUMB** OBJECT- Enter "Y" if PREP records should be Optional. summarized on SUMB by object-type. Enter "N" or blank if PREP records should not be summarized on SUMB by object type. TYPE ABP OPTIONS FOR SUMR ORG Optional. Enter "Y" if PREP records should be summarized on SUMR by organization. Enter "N" or blank if PREP records should not be summarized on the Revenue Preparation (SUMR) table by organization. ABP OPTIONS FOR SUMR ACT Optional. Enter "Y" if PREP records should be summarized on SUMR by activity. Enter "N" or blank if PREP records should not be summarized on SUMR by activity. ABP OPTIONS FOR SUMR OBJECT-CLASS Optional. Enter "Y" if PREP records should be summarized on SUMR by object-class. Enter "N" or blank if PREP records should not be summarized on SUMR by object class. ABP OPTIONS FOR SUMR OBJECT-CATEGORY Optional. Enter "Y" if PREP records should be summarized on SUMR by object-category. Enter "N" or blank if PREP records should not be summarized on SUMR by object category. ABP OPTIONS FOR SUMR OBJECT-TYPE Optional. Enter "Y" if PREP records should be summarized on SUMR by object type. Enter "N" or blank if PREP records should not be summarized on SUMR by object type. #### 2.4.2 Fund Class (FCLS) Table Overview Fund Class is used to define a management grouping of funds. The Fund Class (FCLS) table defines valid fund class codes. The actual assignment of funds into classes occurs in the Fund Master (FUND) table. # 2.4.2.1 Fund Class (FCLS) Table Policies The following policies apply when establishing a Fund Class: Individual Fund Classes will be set up within the GFS system. Fund Class codes will be defined by the State Treasurer. The Fund Class (FCLS) table will be entered and maintained by the State Treasurer's Office; however, it is available to the agencies for inquiry/scan purposes. The State Treasurer will establish (enter) a three-character code for each fund class within the State's accounting system. #### 2.4.2.2 Fund Class (FCLS) Table Procedures	Responsibility	Action		-----------------	--		State Treasurer	Maintains and enters information on the Fund Class (FCLS) table.			Establishes (enters) a three-character code for each fund class within the
Class	<u>Name</u>	Short Name		-----------	---------------	-------------------------------------	--------------		96/97	AGR	Agriculture
			08					09			
	----	------	------		14						
	15										
The Fund Category (FCAT) table field descriptions are as follows. Fund categories group similar fund classes. The Fund Category (FCAT) table defines valid fund category codes. It is optional (used for reporting purposes only) and, therefore, may not exist at your installation. The actual assignment of classes into categories occurs in the Fund Master (FUND) table. See the section on the Fund table.	FY	Required.	Enter the	last two	digits of	the applicabl	e fiscal		----	--------------	--------------
Group	Fund Group Name	Short Name		---------------	---------------------------	--------------		A	Account Groups	Account Grps	
GROUP	Required. If adding a new line, enter a unique code; if changing or deleting an existing line, enter the affected code.			If you are deleting a line, do not enter the following fields. If you are changing a line, enter only the fields in the rest of this table that you want changed. If you are adding a new line, follow the instructions for all of the remaining fields.		NAME	Optional. However, there will be no descriptions on reports for this code if this field is left blank.		SHORT		
NAME	Optional. Enter the name that you want to appear on reports when there is not enough room for the full name.	#### **2.4.6** Administrative Fund Master (ADMF) Table Overview The Administrative Fund Master (ADMF) table stores administrative funds and their respective descriptions. Administrative funds combine certain Means-of-Financing across all applicable state agencies for inquiry and reporting purposes. This table is a user-maintained table. # 2.4.6.1 Administrative Fund Master (ADMF) Table Policies	GENER	ΔT.	ACC	10°	INT	ING		--------------	-----
<u>Fund</u>		Short Name		-------------------------------	---------------------------------	------------		000	General Fund - State Funds	GF-State	
STRATIVE FUND MASTER TABLE											
ADMINISTRATIVE FUND		-----	-------------	--			OMIN				
JND	ADMIN FUND DESCRIPTION		01-				02-				03-
	07-				-80				09-		
Agency	Action Inquires or scans existing information on the Agency (AGCY) table. Defines the use of the following fields on the Agency table by completing the "Agency Set-Up Request Form." Agencies should identify an agency manager or contact point.		---------------------------------	--		OSRAP	will default agency approvals to "Y." Agencies should define the use of Reporting Category codes on spending and revenue transactions for their agency. See Section 2.4.33 for detailed review of Reporting Category. Agencies using the Federal Aid Management subsystem will be required to use Reporting Category. The valid options for spending are defined as follows:			a) "Default" implies "No" (reporting category may be used). b) "Optional" implies reporting category may be used on transactions, but will not be required or enforced. c) "Pre-encumbrance" requires reporting category on pre-encumbrance, encumbrance, and expenditure transactions. d) "Encumbrance" requires reporting category on encumbrance and expenditure transactions. e) "Expenditure" requires reporting category only on expenditure transactions.	
check category). Enter "AA" for single check category. Additional values are user-defined and must be valid on the Check Category (CCAT) table.	Responsibility	Action			----------------	---	--		OSRAP	Updates and maintains the following related tables	
Agency Category											
Agency Type											
Agency Group											
Fund/Agency table	(AGCL)										
(AGCT)											
(AGTP)											
(AGRU)											
(FAGY)	Additional instructions for completing these tables are found in the GFS Online Features guide, Appendix B # 2.4.8 Agency Account (AACT) Table Overview The Agency Account (AACT) table is the second screen for the Agency Master Reference (AGCY) table. This screen displays the default elements of the Agency Master table which are not displayed on the AGCY screen. Specifically, this screen allows the user to access the default accounting distribution associated with a particular Agency record. This is a user-maintained table. #### 2.4.8.1 Agency Account (AACT) Table Policies The following policies apply when establishing an agency account: The Agency Account (AACT) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will maintain the predefined agency account codes for each agency account within the State's accounting system (GFS). If changes are required, OSRAP will modify the Agency Account (AACT) table, as required. #### 2.4.8.2 Agency Account (AACT) Table Procedures	Responsibility	Action		----------------	--		OSRAP	Enters and maintains the predefined agency account codes for each agency account within the State's accounting system (GFS).		
					02- DEFAULT BUYER ACCOUNT				FISCAL YEAR AGENCY FUND AGENCY ORGANIZATION APPR ACTIVI	TY OBJECT	
	03- DEFAULT BUYER ACCOUNT				FISCAL YEAR AGENCY FUND AGENCY ORGANIZATION APPR ACTIVI	TY OBJECT					
					04- DEFAULT BUYER ACCOUNT				FISCAL YEAR AGENCY FUND AGENCY ORGANIZATION APPR ACTIVI	TY OBJECT	
				The field descriptions for the Agency Account (AACT) table are as follows. The Agency Account (AACT) table is the second screen for the Agency Master (AGCY) table. This screen displays the default elements of the Agency Master Table which are not displayed on the AGCY screen. Specifically, this screen allows the user to access the default accounting distribution associated with a particular Agency record. This is a user-maintained table. DICCAI	FISCAL						
YEAR	Inferred from Agency Master Table.		-----------------------------	--		AGENCY	Inferred from Agency Master Table.		DEFAULT		
BUYER											
ACCOUNT			DEFAULT								
FUND	Required. Enter the code for the default buyer account fund. This code must be valid on the Fund Master Table.		DEFAULT								
AGENCY	Required. Enter the code for the default Agency.	OBJECT	DEFAULT								
ORGANIZA-											
TION	Required. Enter the code for the default Organization. This code must be valid on the Organization Master Table.		------------------------------	--		DEFAULT					
APPR	Required. Enter the code for the default unit of appropriation. This code must be valid on the Appropriation Inquiry table.		DEFAULT								
ACTIVITY	Optional. Enter the default activity. This code must be valid on the Activity Master Table. If left blank, this field will be inferred from the Organization Master Table.		DEFAULT	Required. Enter the default object. This code must be valid	# 2.4.9 Agency Class (AGCL) Table Overview The Agency Class (AGCL) table maintains the codes used for the second level of the agency code hierarchy. Agency classes collect one or more agency codes into a single reporting entity. Agency classes are linked to agency codes on the Agency Master Reference (AGCY) table. The agency class will be used to aggregate financial information by department. # 2.4.9.1 Agency Class (AGCL) Table Policies The following policies apply when establishing an agency class code: on the Object Master Table. The Agency Class (AGCL) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will maintain the agency class codes which relate to department numbers. OSRAP will review the agency class codes on an annual basis and establish new codes each subsequent year, as appropriate. # 2.4.9.2 Agency Class (AGCL) Table Procedures	Responsibility	Action		----------------	--	
CLASS	Required. The agency class code.		AGENCY								
CLASS											
NAME	Optional. Name assigned to the agency class code (appears on reports).	# 2.4.10 Agency Category (AGCT) Table Overview The Agency Category (AGCT) table maintains the codes used for the third level of the agency code hierarchy. Agency categories are linked to agency codes on the Agency Master Reference (AGCY) table. # 2.4.10.1 Agency Category (AGCT) Table Policies The following policies apply when establishing an agency category code: The Agency Category (AGCT) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will maintain the agency category codes to designate which agencies are full participants in the State's financial system and which agencies record limited information. # 2.4.10.2 Agency Category (AGCT) Table Procedures # **Responsibility** Action **OSRAP** Enters and									
maintains the agency category codes. The Agency Category (AGCT) table values established by OSRAP for Fiscal Year 1996 and Fiscal Year 1997 are as follows: # **Agency Category Name** ISIS ISIS Agency NON Non-ISIS Agency The screen print of the Agency Category (AGCT) table is pictured below, and field descriptions follow. # Agency Category Table # (AGCT) ACTION: . TABLEID: AGCT USERID: AGENCY CATEGORY TABLE KEY IS FISC YEAR, CATEGORY AGENCY FISCAL YR CATEGORY AGENCY CATEGORY NAME											
		-----	------	--		01-					
		02-									
		03-									
		04-									
		05-									
		06-									
		07-									
		-80									
		09-									
		10-									
		11-									
		12-									
		13-									
		14-									
					The Agency Category (AGCT) table field descriptions are as follows. The Agency Category (AGCT) table maintains the codes used for the third level of the agency code #### GENERAL ACCOUNTING - hierarchy by fiscal year. Agency categories collect one or more agency classes into a single reporting entity, and also roll-up to agency types codes. Agency categories are linked to agency codes on the Agency Master (AGCY) table. See the section on the Agency Master (AGCY) table. FISCAL YEAR Required. The last two digits of the fiscal year for the agency category code entered **AGENCY** CATEGORY Required. The agency category code. AGENCY CATEGORY NAME Optional. Name is assigned to the agency category code (appears on reports). # **2.4.11** Agency Type (AGTP) Table Overview The Agency Type (AGTP) table maintains the codes used for the fourth level of the agency code hierarchy. Agency types are linked to agency codes on the Agency Master Reference (AGCY) table. Agencies that file 1099 year-end reports must be set up as a vendor in GFS. # **2.4.11.1** Agency Type (AGTP) Table Policies The following policies apply when establishing agency type codes: The Agency Type (AGTP) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will define and maintain the agency type codes as defined in the agency code hierarchy. #### **2.4.11.2** Agency Type (AGTP) Table Procedures	Responsibility	Action		----------------	---	
	-----	------	------		01-						
	02-										
	03-										
	04-										
	05-										
	06-										
	07-										
	-80										
	09-										
	10-										
	11-										
	12-										
	13-										
	14-										
The Agency Type (AGTP) table field descriptions are as follows. The Agency Type (AGTP) table maintains the codes used for the fourth level of the agency code hierarchy. Agency types collect one or more agency categories into a single reporting entity, and also roll-up to agency group codes. Agency types are linked to agency codes on the Agency Master (AGCY) table. See the section on the Agency Master (AGCY) table. FISCAL YEAR Required. The last two digits of the fiscal year for the agency type code entered. AGENCY TYPE Required. The agency type code. FEDERAL ID NUMBER Required. The nine-digit Federal Employer Identification Number (FEIN). The FEIN must be valid in the Master Vendor (MVEN) table. AGENCY TYPE NAME Optional. Name assigned to the agency type code (appears on reports). #### 2.4.12 Agency Group (AGRU) Table Overview The Agency Group (AGRU) table maintains the codes used for agency groups. Agency groups are linked to agency codes on the Agency Master Reference (AGCY) table. # 2.4.12.1 Agency Group (AGRU) Table Policies The following policies apply when establishing agency group codes: The Agency Group (AGRU) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. The Office of Budget and Planning will define and maintain the agency group codes as defined in the agency code hierarchy. # 2.4.12.2 Agency Group (AGRU) Table Procedures # Responsibility Action OSRAP Enters and maintains the agency group codes as defined in the agency code hierarchy. The screen print of the Agency Group (AGRU) table is pictured below, and field descriptions follow. # **Agency Group Table** (AGRU) ACTION: . TABLEID: AGRU USERID: AGENCY GROUP TABLE KEY IS FISC YEAR, GROUP AGENCY FISCAL YR GROUP AGENCY GROUP NAME 01-02-04-05-۸7-08-10-11-13-14- The Agency Group (AGRU) table field descriptions are as follows. The Agency Group (AGRU) table maintains the codes used for the fifth, and highest, level of the agency code hierarchy. Agency groups collect one or more agency types into a single reporting entity, but they do not roll-up any further. Agency groups are linked to agency codes on the Agency Master (AGCY) table. See the section on the Agency Master (AGCY) table. FISCAL YEAR Required. The last two digits of the fiscal year for the agency group code entered. AGENCY GROUP Required. The agency group code. AGENCY GROUP Optional. Name or description assigned to the agency NAME group code (appears on all applicable reports). #### 2.4.13 Fund/Agency Master Reference (FAGY) Table Overview The fund/agency combination is established on the Fund/Agency (FAGY) table. It defines the valid budget options for each fund/agency combination defined in the Fund/Agency (FAGY) table. The "Control Options" (last five rows) affect how budget and accounting transactions are handled within the State's accounting system. Once established, control options for existing fund/agency lines should not be changed at any time during the fiscal year. # 2.4.13.1 Fund/Agency (FAGY) Table Policies The following policies apply when establishing a Fund/Agency code: Both Fund and Agency are required as part of the account code structure, and as a control feature. Fund will be inferred whenever the Agency and Organization is entered on a transaction. A valid FUND/AGENCY combination must be established prior to submitting transactions that will utilize that combination of fund/agency, for processing in GFS. Fund/Agency codes will be established by OSRAP and the Fund/Agency (FAGY) table will be available to the agencies for inquiry/scan purposes. OSRAP will define and establish all valid combinations of fund and agency codes for use within the State's accounting system (GFS). OSRAP will enter and maintain the fund/agency codes on the Fund/Agency (FAGY) table. Responsibility # 2.4.13.2 Fund/Agency (FAGY) Table Procedures	OSRAP fund and agency codes for established, depending upon:	Defines and establishes all valid combinations of use within GFS. These combinations will be		--	---			An agency's budget options An agency's control options An agency's use (or non-use) of the Federal Aid System		Agency	Contacts OSRAP concerning changes to budget
Number/Project is to be validated first as a job, then as a project (if it is not a valid Enter "A" if Job Number/Project field is to be validated first project, then as a job. REQUIRED Enter "Y" if reporting categories must be coded on transactions for this fund/agency combination. Enter "N" otherwise. See the ISIS/GFS User Guide, Vol. I, for detailed explanations of the following control options: The Expense and Revenue Budget Organization options must set to the same value. APPR ALLT "Y." "A." Or "N" **EXPB** REVB ACTIVITY The Expense and Revenue Budget Activity options must be set to the same value. **OPTIONS EXP** **BDGT ACTV OPT** REV BDGT ACTV OPT FED AID **OPTIONS** These options indicate if the Federal Aid Subsystem is used and control the use of the Federal Aid Inference Table. "Y" or "N" FA IND "A," "B," or "N" ORGN "Y" or "N" OBJ CLS "Y" or "N" ACTY REV CLS "Y" or "N" #### 2.4.14 Organization Master Reference (ORGN) Table Overview The Organization Master Reference (ORGN) table defines the agency/organization relationships for each agency within the State. The Organization (ORGN) table defines valid organization codes and assigns agency/organization relationships. Agencies can define their programmatic structure with twelve levels of organization. # 2.4.14.1 Organization (ORGN) Table Policies The following policies apply when establishing an Organization code: The Organization (ORGN) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. Each agency will be responsible for defining its organization structure. A level one organization usually represents an Appropriated Program. Lowest level revenue organization is tied to the three-character Means-of- Financing (MOF) Appropriation Unit. Lowest level expenditure organization is tied to the three-character Appropriated Program Appropriation unit. Prior to the beginning of each fiscal year, each agency is responsible for reviewing its current fiscal year organization structure. Each agency will verify whether or not the organization structure will meet the needs for the coming Anew@ fiscal year. Upon reviewing their organization structure, each agency, will note any changes or modifications required to meet the needs of the Anew@ fiscal year. If changes or modifications are required, each agency will complete "Organization Set-Up Request Form," and forward it to OSRAP for approval and to input changes into GFS. During the current fiscal year, if additions, deletions or changes to the organizational structure are needed, each agency will be responsible for submitting to OSRAP the necessary addition, deletion or change information. This information may be submitted on the "**Organization Set-Up Request Form**." After the organization structure has been defined by the agencies, OSRAP will review for completeness and compliance to policy, then enter it into the GFS Organization (ORGN) table. Action #### 2.4.14.2 Organization (ORGN) Table Procedures Responsibility Agency to OSRAP. This information may be submitted on "Organization Set-Up Request Form." OSRAP Reviews the organizational structure received agencies for completeness and accuracy it into GFS. The screen print of the Organization (ORGN) table is pictured below, and field descriptions follow. #### **Organization** #### Table ACTION: . TABLEID: ORGN USERID: # (ORGN) ORGANIZATION TABLE KEY IS FISC YEAR, AGENCY, ORGANIZATION JOB NUMBER SP: . JOB NUMBER RV: . SUB ORG SP: . SUB ORG RV: . #### **BUDGETING ORGANIZATION LEVELS** APPR ORG LVL: .. ALLT ORG LVL: .. EXPB ORG LVL: .. REVB ORG LVL: .. #### REPORTING ORGANIZATIONS ORG 1: ORG 2: ORG 3: ORG 4: ORG 5: ORG 6: ORG 7: ORG 8: ORG 9: ORG 10: ORG 11: ORG 12:	(CFN	FR.	ΔΤ	. Δ	CC	ΛI	IN	TIN(٠	
for this > organization. Valid values are: "Y," "N," or "A." If this field is left blank, the system will default to "N." (See the ISIS/GFS User Guide, Volume 1, for detailed explanations.) **SUB-ORGANIZATION** SPENDING Optional. Defines if sub-organization codes are required on spending transactions for this organization. Valid values are: "Y," "N," "1," "2," or "3." If this left blank, the system will default to "N." (See the ISIS/GFS User Guide, Volume 1. for detailed explanations.) SUB-ORGANIZATION REVENUE Optional. Defines if sub-organization codes are required on revenue transactions for this organization. Valid values are: "Y" (Yes) or "N" (No). If this field is blank, the system will default to "N." (See the *ISIS/GFS User Guide*, left detailed explanations.) Volume 1. for APPROPRIATION ORGANIZATION LEVEL. Enter the level of the appropriation organization to which this organization reports. (See the *ISIS/GFS User Guide*, *Volume 1*, for detailed explanations.) ALLOTMENT **ORGANIZATION** LEVEL Enter the level of the allotment organization to which this organization reports. (See the ISIS/GFS User Guide, Volume 1, for detailed explanations.) EXPENSE BUDGET ORGANIZATION LEVEL Enter the level of the expense budget organization to which this organization reports. (See the ISIS/GFS User Guide, Volume 1, for detailed explanations.) REVENUE BUDGET ORGANIZATION LEVEL Enter the level of the revenue budget organization to which this organization reports. (See the *ISIS/GFS User Guide*, *Volume 1*, for detailed explanations.) REPORTING ORGANIZATIONS: Enter the appropriate organization codes for the higher level ORG 1 organizations to which this organization reports, as defined by ORG 2 your organizational tree. ORG 3 ORG 4 For example, if this is a level "4" organization, enter the ORG 5 organizaion codes for levels "1," "2," and "3" in the ORG 6 ORGANIZATION1, ORGANIZATION2, and ORGANIZATION3 fields. ORG 7 ORG 8 ORG 9 ORG 10 ORG 11 ORG 12 OSRAP Maintains the following related tables: Agency table (AGCY) Fund/Agency table (FAGY) Additional instructions for completing these tables are found in the *GFS Online Features* guide, *Appendix B*. #### 2.4.15 Continuing Organization (ORG3) Table Overview The Continuing Organization (ORG3) table stores additional information which must be linked to each organization code. Fields entered on this table will be inferred by documents or processes, and are accessed by the key fields of fiscal year, agency, and organization code. Records entered on the Continuing Organization (ORG3) table must match an existing record on the Organization Master (ORGN) table in the key fields of fiscal year, agency, and organization. Continuing Organization (ORG3) table records may not be deleted. #### 2.4.15.1 Continuing Organization (ORG3) Table Policies The following policies apply when establishing records on the Continuing Organization (ORG3) table: The Continuing Organization (ORG3) table will be entered and maintained by OSRAP; however, it is available to agencies for inquiry/scan purposes. OSRAP will establish the values for cash accounts to be inferred through the entries on the Continuing Organization (ORG3) table. During the current fiscal year, if additions, deletions, or changes to the organizational structure are needed, each agency will be responsible for submitting to OSRAP the necessary addition, deletion, or change information. This information may be submitted on the "**Continuing Organization Set-Up Request Form**." After the organization structure has been defined by the agencies, OSRAP will review the form for completeness and compliance with policy. If approved, OSRAP will then enter the new Continuing Organization code into the GFS Continuing Organization (ORG3) table. # 2.4.15.2 Continuing Organization (ORG3) Table Procedures	Responsibility	Action		--	--		OSRAP				
Continuing											
table.	Establishes and maintains values for the Organization (ORG3)		Agency	Submits the "Continuing Organization Set-Up Request Form" (FORM ORG3) to		OSRAP					
Continuing Organization											
table.	notifying of changes to the (ORG3)	The screen print of the Continuing Organization (ORG3) table is pictured below, and field descriptions follow. # Continuing Organization Table (ORG3) ACTION: . TABLEID: ORG3 USERID: CONTINUING ORGANIZATION TABLE KEY IS FISC YEAR, AGENCY, ORGANIZATION FISCAL YEAR: ... AGENCY: ... ORGANIZATION: APPROPRIATION: ... REPORTING CATEGORY: CASH ACCOUNT: ORIGINAL FUND: ... RESPONSIBLE AGENCY: ... ORGANIZATION TYPE: . LOUISIANA ORGANIZATION: The screen field descriptions on the Continuing Organization (ORG3) table are as follows: The Continuing Organization (ORG3) table stores additional information which must be linked to each organization code. Fields entered on this table may be inferred by documents or processes, and are accessed by the key fields of fiscal year, agency, and organization code. Records entered on the ORG3 must match an existing record on the Organization (ORGN) table in the key fields of fiscal year, agency, and organization. ORG3 records may not be deleted. The classification needs of the organization code are detailed above in the description of the Organization Master (ORGN) table. FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for agency/organization combination entered. the **AGENCY** Required. Enter the appropriate agency code. Agency code must be valid in the Agency (AGCY) table. **ORGANIZATION** Required. If adding a new line, enter an organization code that is unique within the agency. If changing an existing line, enter the affected code. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields. APPROPRIATION Required. Enter the Means-of-Financing (MOF) appropriation which will be inferred by the organization code. Appropriation unit does not need to exist yet on the Appropriation Inquiry table (APPR). REPORTING **CATEGORY** Optional. Enter the reporting category which will be inferred by the organization code. CASH ACCOUNT Required. Enter the cash account which will be inferred by warrant voucher, cash receipt, automated disbursement, and electronic transfer transactions. funds ORIGINAL FUND Optional. Enter the original fund which will first receive revenue > before it is automatically transferred to the final fund (which is on the Organization Master (ORGN) table. The original fund here cannot be the same as the final fund entered on the table (ORGN). Organization **AGENCY** Optional. Enter the code for the agency which will be responsible for revenue that must be coded to the State of Louisiana Treasurer's Office. entered coded ORGANIZATION TYPE Enter the number that describes the use of this Required. organization: RESPONSIBLE Enter "1" - Revenue Organization Enter "2" - Expenditure Organization Enter "3" - Program Organization Enter "4" - Warrant Organization Only the warrant voucher transaction may be coded to organization type "Y" organizations. LOUISIANA ORGANIZATION Optional. Enter the Louisiana Organization code which is linked to the organization code for reporting and inquiry purposes. #### 2.4.16 Sub-Organization (SORG) Table Overview The Sub-Organization code is a further breakdown of the Organization code and is offered as an agency internal management tool. The Sub-Organization (SORG) table defines valid sub-organization codes and establishes organization/sub-organization relationships. This code is optional, used for agency reporting purposes only. It will not be monitored or maintained statewide. #### 2.4.16.1 Sub-Organization (SORG) Table Policies The following policies apply for those agencies who choose to establish Sub-Organization codes: OSRAP will allow any organization, regardless of reporting level, to have Sub-organizations established. Sub-Organization defines a distinguishable sub-function of the organization, and each organization can be assigned one or more sub-organizations. Accounting transactions may be recorded by Sub-Organization. This will allow expenses and/or revenues to be accumulated at the Sub-Organization level. Separate budget lines cannot be established for a Sub-Organization, regardless of the organization level. **NOTE**: There is no other planned use for Sub-Organization at this time. If an agency determines a need to use Sub-Organization, then they must first obtain approval from OSRAP. # 2.4.16.2 Sub-Organization (SORG) Table Procedures The screen print of the Sub-Organization (SORG) table is pictured below, and field descriptions follow.	Sub-Organization		---		Table ACTION: . TABLEID: SORG USERID: (SORG) SUB-ORG TABLE KEY IS FISC YEAR, AGENCY, ORGANIZATION, SUB-ORG FY AGENCY ORGANIZATION SUB-ORG SUB-ORG NAME SHORT NAME		01	The Sub-Organization (SORG) table field descriptions are as follows. Sub-revenue sources are divisions of individual revenue sources. A revenue source may be divided into any number of sub-revenue sources or not divided at all. The Sub-Revenue Source (SREV) table defines valid sub-revenue source codes and establishes revenue source/sub-revenue source relationships. The table is optional (used for reporting purposes only) and, therefore, may not exist at your installation. See the section on the Revenue Source Master (RSRC) table.	FISCAL YEAR
the	Required. Enter the last two digits of the applicable fiscal year for revenue source/sub-revenue source code combination entered.		--------------------								
---		REVENUE SOURCE	Required. Enter an existing agency code from the Revenue Source Master (RSRC) table.		SUB-REV SOURCE	Required. If adding a new line, enter a code that is unique within revenue source; if changing or deleting an existing line, enter the affected code.	If you are deleting a line, do not enter the following fields. If you are changing a line, enter only the fields in the rest of this table that you want changed. If you are adding a new line, follow the instructions for all	GENER	ΔT.	ΔC	CO
submitted on	account. All requests for new balance sheet accounts will be the "Balance Sheet Account Set-Up Request Form."		OSRAP	Reviews all agency requests for new balance sheet accounts and either approves or disapproves the requests.	All disapproved requests will be returned to the agency noting the specific reason as to why the request was rejected. All approved requests will be reviewed and set up on the Balance Sheet Account (BACC) table.	OSRAP	Maintains the following related tables	:		-------	--
04					The Balance Sheet Account (BACC) table field descriptions are as follows. The Balance Sheet Account (BACC) table defines codes for each asset, liability, reserve, or fund balance account in your financial system. The table may also establish higher level classifications of the account codes (class, category, and group), and associate a balance sheet account with an account type. The balance sheet account code is the starting point for a classification hierarchy that puts similar accounts together in progressively larger groups. The progression **is** as follows:	+					+
table that describes the account defined in this line. **CATEGORY** Optional. Required if your installation reports by Balance Sheet Category. Enter the code from the Balance Sheet Category (BCAT) table that best describes the account defined in this line. GROUP Group. best Optional. Required if your installation reports by Balance Sheet Enter the code from the Balance Sheet Group (BGRP) table that describes the account defined in this line. BALANCE SHEET ACCOUNT NAME Optional. However, there will be no descriptions on reports for this code if this field is left blank. SHORT NAME Optional. Enter the name that you want to appear on reports when there is not enough room for the full name. ACCOUNT TYPE Required. Enter one the following codes, depending on what type of account is being defined on this line: **01** Asset **02** Liability **03** Fund Balance **11** Assets Offset to Expenses CASH Required. Enter "Y" (Yes) if this account is a cash account; enter "N," otherwise. REPORTING CATEGORY Required. Enter "**Y**" if you want a reporting category code to be required on transactions whenever this balance sheet account is Otherwise, enter "N." See the ISIS/GFS User Guide, Volume 1, detailed description about this option. SWEEP INVESTMENT Optional. Enter "Y" (Yes) if this balance sheet account is to participate in the Cash Sweep Process of the Investment Management subsystem. The "CASH ACCOUNT INDICATOR" must also be set Management subsystem. The "CASH ACCOUNT INDICATOR" must also be set to "Y." FUND/BALANCE SHEET ACCOUNT INDICATOR coded. (F/BSA IND) Optional. Enter "**Y**" (Yes) to require valid fund/balance sheet account combinations, or "**N**" (No) to not require them. See the *ISIS/GFS* User Guide. Volume 1 for details. CONTRIBUTED ASSET INDICATOR Optional. Enter " \mathbf{Y} " (Yes) if contributed assets will be reported net of accumulated depreciation in the Fixed Assets subsystem. Otherwise, enter "**N**" (No). EXPENSE OBJECT Currently not in use. REVENUE SOURCE Currently not in use. **ADMINISTRATIVE** FUND Optional. If entered, the code must exist on the Administrative Fund Master (ADMF) table. #### 2.4.19 Balance Sheet Class (BCLS) Table Overview The Balance Sheet Class code establishes a relationship with balance sheet accounts within the State's accounting system. The Balance Sheet Class (BCLS) table defines valid balance sheet class codes. It is optional and is used for reporting purposes only. The actual assignment of balance sheet accounts into classes occurs in the Balance Sheet Account (BACC) table. #### 2.4.19.1 Balance Sheet Class (BCLS) Table Policies The following policies apply when establishing a Balance Sheet Class code: Balance Sheet Class codes will be established by OSRAP, and will group (for reporting purposes) similar Balance Sheet Accounts within the State's accounting system. All Balance Sheet Accounts must be assigned a balance sheet class. The Balance Sheet Class (BCLS) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will establish a valid three-character code for each balance sheet class within the State's accounting system (GFS). # 2.4.19.2 Balance Sheet Class (BCLS) Table Procedures OSRAP has defined the Balance Sheet Class values for Fiscal Year 1996 and Fiscal Year 1997 as follows:	Fiscal										
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	----------------------------------	--------------------		96/97	A01	ADJUSTMENTS
Year	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		----------------	------------------------	-----------------------------------	--------------		<u> 1 car</u>	Sheet Class	Datance Sheet Class Name
RIVER FRNT&CON	CASH-SHREVPO		96/97	B53	CASH - W.CALCASIEU COM CTR FD	CASH-W.CALCA		96/97	B54	CASH - IBERIA PAR TOURIST COMM	CASH-IBERIA
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	-----------------------------------	--------------------		96/97	B56	CASH - LINCOLN PAR ENT FUND
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	------------------------------------	--------------		96/97	B97	CASH - LA WORKERS C/2ND INJ BR
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	---------------------------------	--------------		96/97	C43	CASH - CSH EQUIVALENTS CASH
Year	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		----------------	------------------------	----------------------------------	--------------		96/97	D57	LINE OF CREDIT
TO ST TRE- IMPREST FUND AD	IMPREST FUND		96/97	F00	DUE TO ST TRE- INCOME NON-AVAI	INCOME N-AVL		96/97	F03	DUE TO PARISHES, BRDS, & MUNICIP	DUE TO PARIS
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	---------------------------------	--------------		96/97	F27	DEFERRED CREDITS
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	---------------------------------	--------------		96/97	G33	CASH-PARISH ROAD SINKING FUND
<u>Year</u>	Balance										
Sheet Class	Balance Sheet Class Name	Short Name		-----------------------	------------------------	--------------------------------	---------------------		96/97	G73	CASH-UNITED STATES OLYMPIC COM
SHEET CLASS	Required. If adding a new line, enter a unique code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the							
rest of this table that should be changed. If adding a new line, follow the instructions for all the remaining fields.		BALANCE									
SHEET CLASS	Optional. However, there will be no descriptions on reports for this balance sheet class code if this field is	FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the balance sheet class code entered. NAME left blank. SHORT NAME Optional. Enter the name that should appear on reports when there is not enough room for the full name. #### 2.4.20 Balance Sheet Category (BCAT) Table Overview The Balance Sheet Category establishes relationships between balance sheet classes within the State's accounting system (GFS). The Balance Sheet Category (BCAT) table defines valid balance sheet category codes. It is optional and is used for reporting purposes only. The actual assignment of balance sheet classes into balance sheet categories occurs in the Balance Sheet Account (BACC) table. #### 2.4.20.1 Balance Sheet Category (BCAT) Table Policies The following policies apply when establishing a Balance Sheet Category code: Balance Sheet Category codes will be established by OSRAP, and will group (for reporting purposes) similar Balance Sheet Accounts. Balance Sheet Category codes will be used for grouping balance sheet classes as needed for reporting in the State's Comprehensive Annual Financial Report (CAFR) and other special reporting requirements. The Balance Sheet Category (BCAT) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will establish the code for each balance sheet category within the State's accounting system. #### 2.4.20.2 Balance Sheet Category (BCAT) Table Procedures OSRAP has defined the Balance Sheet Category values for Fiscal Year 1996 and Fiscal Year 1997 as follows:		Balance Sheet							
Category	Balance Sheet Category Name	Short Name		--------	---------------------------	------------------------------------	-------------------		96/97	AA	OTHER ASSETS- AMOUNT AVAILABLE
SHEET											
CATEGORY	Required. If adding a new line, enter a unique balance sheet category code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields.		BALANCE					
SHEET											
CATEGORY											
NAME	Optional. However, if this field is left blank there will be no descriptions on reports for this code.		SHORT NAME	Optional. Enter the name that should appear on reports when there is not enough room for the full name.	# 2.4.21 Balance Sheet Group (BGRP) Table Overview The Balance Sheet Group code establishes the relationship among balance sheet category, class and accounts						
within the State's accounting system (GFS). The Balance Sheet Group (BGRP) table defines valid balance sheet class group codes. It is optional, and is used for reporting purposes only. The actual assignment of balance sheet groups into types occurs in the Balance Sheet Account (BACC) table. # 2.4.21.1 Balance Sheet Group (BGRP) Table Policies The following policies apply when establishing a Balance Sheet Group code: Balance Sheet Group codes will be established by OSRAP, and will group (for reporting purposes) similar Balance Sheet Accounts within the State's accounting system (GFS). Balance Sheet Group codes will be used to identify current and long-term accounts, as needed, for classified balance sheets in the State's Comprehensive Annual Financial Report (CAFR). \$ The Balance Sheet Group (BGRP) table will be entered and maintained by OSRAP; however, it is available to the agencies for inquiry/scan purposes. OSRAP will establish the code for each balance sheet group within the State's accounting system (GFS). # 2.4.21.2 Balance Sheet Group (BGRP) Table Procedures OSRAP has defined the Balance Sheet Group (BGRP) table values for Fiscal Year 1996 and Fiscal Year 1997 as follows:	Fiscal										
<u>Year</u>	Balance Sheet										
Group	Balance Sheet Group Name	Short Name		-----------------------	------------------------	---------------------------------	---------------------		96/97	AC	CURRENT ASSETS
SHEET GROUP	Required. If adding a new line, enter a unique code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields.		BALANCE	Optional. However, if this field is left blank there will	FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the balance sheet group code entered. SHEET GROUP be no descriptions on reports for this balance sheet NAME group code. SHORT NAME Optional. Enter the name that should appear on reports when there is not enough room for the full name. # 2.4.22 Object Code (OBJT) Table Overview The Object Code (OBJT) table defines all the valid object codes (objects of expenditure) that appear in the expense budget and on spending transactions authorized within the State's accounting system (GFS). The object code is the starting point for a classification hierarchy that puts similar objects of expenditure together in progressively larger groups. Object is the level used in the expense budget. Similar objects make an object class, and similar object classes, make an object category. Subobject codes work in the opposite direction: one object code may be divided into several subobjects. The Object Code is always required. The remainder of the object code hierarchy is used for reporting purposes only and is optional within GFS. The individual agency or department may decide not to use it at all, or may decide to use only a part of it. ## 2.4.22.1 Object Code (OBJT) Table Policies The following policies apply when establishing an Object Code: The Object Code (OBJT) table will be entered and maintained by OSRAP. However, the OBJT table is available to the agencies for inquiry/scan purposes. OSRAP will establish and enter the code for each object of expenditure required within the State's accounting system (GFS). Object code is always required. The remainder of the object code hierarchy is used for reporting purposes only and is optional within GFS. # 2.4.22.2 Object Code (OBJT) Table Procedures	Responsibility	Action	
object	Initially, all object codes and classes will be identical. Agencies should review their need for establishing separate codes.		Agency	Requests a new object code to be established if an existing object code cannot be found that adequately describes the expenditures needed to be recorded.		Agency					
needed.											
Set-Up	Contacts OSRAP and requests that a new object code be set up, as This information may be submitted on the "Expenditure Object Request Form."		Provides all information	on that is requested by OSRAP in order to establish this new object code.		OSRAP agency.	Determines if there is a need to set up a new object code or if an existing (current) object code will meet the needs of the requesting		needed.	If OSRAP determines that a new object code is <u>not</u> needed and that an existing (current) object code can be used, OSRAP will contact the requesting agency and explain to them why a new object code is not	
is	Determines if a new object code is needed. If approved, the Object code assigned to the appropriate object class, category, type, and group. This done when the " Expenditure Object Set-Up Request " is filled out.		be	If new object types, groups, categories, or classes are needed, these will set up by OSRAP.			After the object code has been set up in GFS, OSRAP will contact the requesting agency and give them the new object code number.		OSRAP	Distributes an updated object code listing at least annually or more frequently, as needed.	
line, enter the affected	FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the object code entered. code. If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that are to be changed. If adding a new line, follow the instructions for all of the remaining fields. **OBJECT CLASS** Optional. Required if your installation reports by Object Class. Enter the code from the Object Class (OCLS) table that best describes the object being defined in this line. OBJECT CATEGORY Optional. Required if your installation reports by Object Category. Enter the code from the Object Category (OCAT) table that best describes the object being defined in this line. **OBJECT TYPE** Optional. Required if your installation reports by Object Type. Enter the code from the Object Type (OTYP) table that best describes the object being defined on this line. OBJECT GROUP Optional. Required if your installation reports by Object Group. Enter the code from the Object Group (OGRP) table that best describes the object being defined on this line. **OBJECT NAME** Optional. However, if this field is left blank, there will be no descriptions on applicable reports for this object code. SHORT NAME Optional. Enter the name that should appear on reports when there is not enough room for the full name. ELIGIBILITY INDICATOR Required only if the Federal Aid Billing subsystem is used. Code "**E**" if charges against this object are eligible for federal reimbursement; otherwise, code "**I**" if such charges are ineligible. OPERATING/N ON- Required. Enter " \mathbf{O} " (operating) or " \mathbf{N} " (non-operating). **OPERATING** PAYROLL SYSTEM INDICATOR Required. Indicates whether or not the object is payroll-related. Enter "**Y**" for payroll-related objects; otherwise, enter "**N**." Requisitions and purchase orders are not allowed to be FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the object code entered. coded with object codes identified as "payroll." 1099 INDICATOR Optional. Enter the return type followed by the income type of the object if expenses relating to this object are reportable under IRS standards for 1099 reporting. Type of Return: Enter "A" for 1099-miscellaneous. Type of Income: Enter one of the following: - 1 = Rents - **2** = Royalties - **3** = Prizes and Awards - **4** = Federal Income Tax Withheld - **5** = Fishing Boat Proceeds - **6** = Medical and Health Care Payments - **7** = Nonemployee Compensation - **8** = Substitute Payments in Lieu of Dividends and Interest **9** = Direct Sales of Consumer Products for Resale. OSRAP Maintains the following related tables: Object Class table (OCLS) Object Category table (OCAT) Object Type table (OTYP) Object Group table (OGRP) Additional instructions for completing these tables are found in the *GFS Online Features* guide, *Appendix B*. # 2.4.23 Object Class (OCLS) Table Overview The Object Class establishes the relationship to an Object within the State's accounting system (GFS). The Object Class (OCLS) table defines valid object class codes. Object class is optional and is used for reporting purposes only. The actual assignment of objects into object classes occurs in the Object Code Master (OBJT) table. ### 2.4.23.1 Object Class (OCLS) Table Policies The following policies apply when establishing an Object Class: The Object Class (OCLS) table will be entered and maintained by OSRAP. However, it is available to the agencies for inquiry/scan purposes. Object Class codes will be established by OSRAP and will group (for reporting purposes) similar Object Codes within the State's accounting system (GFS). All Objects must be assigned to an Object Class. OSRAP will establish the code for each Object Class within the State's accounting system. # 2.4.23.2 Object Class (OCLS) Table Procedures OSRAP has defined the Object Class (OCLS) values for Fiscal Year 1996 and Fiscal Year 1997 as follows:	<u>FY</u>	Object Class	Object Class Name	Short Name		-----------	---------------------	---------------------------------	-------------------	
FY	063										
Object Class	OTHER RELATED BENEFITS Object Class Name	OT REL BENEF									
Short Name		--------------------	----------------------------	---	-----------------------------------		96/97	066	IN-STATE TRAVEL - ADMIN	I-ST TRV ADM	
96/97	117										
120	MAINT-PROPERTY & EQUIP-OTHER MAINTENANCE OF BUILDINGS				120		MAINT - BLDG				
MAINT - EQUP		96/97									
96/97	125										
126	MAINTENANCE OF EQUIPMENT										
MAINTENANCE-JANITORIAL/CUSTOD	MAINT - EQUP		96/97	129	MAINT OF DATA PROCESSING	MAINT - DP		96/97	132	RENTALS - BUILDINGS	RENT - BLDGS
RENT - EQUIP		96/97	138	RENTALS - EGOT MENT RENTALS - DATA PROCESSING EQUIP	RENT - DB EQ		96/97	141	RENTALS - THIRD PARTY LEASES RENT		
96/97	252	ACCOUNTING & AUDITING	ACCOUNT AUDI		96/97	255	MANAGEMENT CONSULTING	MANAG CONSUL		96/97	258
Object Class codes within the State's accounting system (GFS). Object Category codes will be used to group expenditure objects into the major expenditure groupings for budget and spending control as defined by the Office of Planning and Budget. OSRAP will establish and maintain a valid two-character code for each object category within the State's accounting system (GFS). # 2.4.24.2 Object Category (OCAT) Table Procedures OSRAP has assigned the values for the Object Category (OCAT) table for Fiscal Year 1996 and Fiscal Year 1997 as follows:	Fiscal										
<u>Year</u>	Object										
Category	Object Category Name	Short Name		-----------------------	--------------------	-----------------------------	--------------		00/07	IIID	WADDANE DDANIN
15					The Object Category (OCAT) table field descriptions are as follows. Object categories group similar object classes. The Object Category (OCAT) table defines valid object category codes. It is optional (used for reporting purposes only) and, therefore, may not exist at your installation. The actual assignment of classes into categories occurs in the Object (OBJT) table. See the section on the Object Table.	FISCAL YEAR	Required. Enter the last two digits of the applicable fiscal year for the object category code entered.				----------------------------
CATEGORY	Required. If adding a new line, enter a new unique object category code; if changing or deleting an existing line, enter the affected code.					If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of the table that should be changed. If adding a new line, follow the instructions for all of the remaining fields.				OBJECT	
CATEGORY											
NAME	Optional. However, if this field is left blank, there will be no descriptions on reports for this object category code.			FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the object category code entered. SHORT NAME Optional. Enter the 12-character name that should appear on reports when there is not enough room for the full name. ## 2.4.25 Object Type (OTYP) Table Overview The Object Type code establishes a relationship to an Object Code within the State's accounting system. The Object Type (OTYP) table defines valid object type codes. Object types cross categories to group selected expenditure objects. The actual assignment of objects into types occurs in the Object Code (OBJT) table. # 2.4.25.1 Object Type (OTYP) Table Policies The following policies apply when establishing an Object Type code: Object Type codes will be established by OSRAP and will group (for reporting purposes) similar Object codes across categories within the State's accounting system (GFS). Object Type (OTYP) table will be entered and maintained by OSRAP. However, it is available to the agencies for inquiry/scan purposes. OSRAP will establish the code for each object type within the State's accounting system (GFS), if object type is used. ## 2.4.25.2 Object Type (OTYP) Table Procedures OSRAP has assigned the values for the Object Type (OTYP) table for Fiscal Year 1996 and Fiscal Year 1997 as follows:	Fiscal						
<u>Year</u>	Object										
<u>Type</u>	Object Type Name	Short Name		-----------------------	-----------------------	----------------------------	--------------		96/97	AA	AUDIT ADJUSTMENTS
PC	PROVIDER COLLECTIONS				96/97						
96/97	PL		EDV/	PROV COLLECT				OTHER CHARGES-PLACEMENT SI	LKV	OC-PLACEMENT	
MAINTENANCE SUPP		REPR & MAINT		96/97	RQ	RESERVE REQUIREMENTS		RESERVE REQU		96/97	RT
GROUP	Required. If adding a new line, enter a new unique object group code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of the table that should be changed. If adding a new line,	OBJECT GROUP NAME SHORT NAME FISCAL YEAR Optional. However, if this field is left blank, there will be no descriptions on reports for this object group code. Required. Enter the last two digits of the applicable Optional. Enter the name that should appear on reports follow the instructions for all of the remaining fields. when there is not enough room for the full name. ### 2.4.27 Revenue Source (RSRC) Table Overview A Revenue Source is the revenue account code used to define revenues in the State's accounting system and is the lowest level of detail in the revenue account code hierarchy. It is the code used on revenue transactions. For detail instructions on how to use screens, see the *GFS Overview* section of the Statewide Control Agency Policies and Procedures manual. (See Section 1.1.4.1.) For additional information, see the *GFS Online Features* guide, *Appendix B*. This section explains how OSRAP will update and look up the status of revenue sources. The Revenue Source (RSRC) table defines types of revenue sources that appear in the revenue budget and on revenue transactions. The table also establishes higher level classifications of the revenue source codes and identifies the default balance sheet account to be charged to offset revenue recognition entries in the ledgers. The revenue source code is always required. If federal aid or grants are being used, revenue type is also required. The Revenue Source (RSRC) table is accessible to OSRAP for updates and to agencies for inquiry purposes only. ### 2.4.27.1 Revenue Source (RSRC) Table Policies The following policies apply to the Revenue Source (RSRC) table in GFS: The Revenue Type (RTYP), Revenue Group (RGRP), Revenue Category (RCAT), and Revenue Class (RCLS) tables must be completely set up before any information can be entered on the Revenue Source (RSRC) table. The Revenue Source code is always required. If federal aid or grants are being used, revenue type is also required. # 2.4.27.2 Revenue Source (RSRC) Table Procedures	Responsibility	Action		---------------------	--	
be identical. Agencies should review their need for											
establishing additional revenue source codes.		Agency	Requests a new revenue source code be established if an existing revenue source code cannot be found that adequately describes the revenues needed to be recorded.			Contacts OSRAP and requests that a new revenue source code be set up, if needed. This information may be submitted on the "Revenue Source and Sub-Revenue Source Set-Up Request Form."		Agency	Provides all information that is requested by OSRAP in order to establish this new revenue source code.		OSRAP
meet the	Determines if there is a need to set up a new revenue source code or if a current (existing) revenue source will needs of the requesting agency.		source								
Contacts the requesting agency and explain to them why a new revenue source code is not needed if OSRAP determines that a new revenue is <u>not</u> needed and that a current (existing) revenue source can be used.		type,									
This											
or	Assigns the revenue source to the appropriate revenue class, category, and group if OSRAP determines that a new revenue source is needed. is done when the "Revenue Source and Sub-Revenue Source Set-Up Request Form" is filled out. If new revenue types, groups, categories, classes are needed, these will be set up by OSRAP.			Distributes an updated revenue source listing at least annually, or more frequently, as needed.		Agency revenue	Uses the new revenue source on revenue transactions after the new source has been set up on GFS.	OSRAP Maintains the following related tables:	Revenue Class table	(RCLS)	
FED RCPTS-TRANSPORTATION	WARRANT RCVD		96/97	000	FED RCPTS-TRANSPORTATION	FED REC-TRNS		96/97	005	FED RCPTS-PUBLIC WORKS	FED REC-PUBW
STATE APPROP	NFRCT-STAPPR		96/97	080	NON-FED RECPT LOCAL APPROP	NFRCT-LOCAPP		96/97	085	NON-FDRCPT ST GIFT, GRANT, CONTR	NFRCT-STGGCT
220	SALES&USETAX/N.O. EXHIBIT HALL SALES&USETAX/TELEC TAX	SAL&USE/NOEX		96/97							
96/97	225	SALES&USETAX/TELEC TAX SALES&USETAX/LA RECOVDISTCONTR	SAL&USE/TELE								
SAL&USE/RECV		96/97	230	NTRLRESCTAX/OILFLD SITREST GAS	NTRLRES/GAS		96/97	235	NTRLRESCTAX/OILFLD SITREST GAS	NTRLRES/GAS	
NTLRES/REFOR		96/97	250	NTRLRESCTAX/HAZARD WASTE DISPO	NTLRES/HWDT		96/97	255	INCOME TAX/INDIVIDUAL	INCMTAX/INDV	
Fiscal	Reven	ue			---------------	--------------	----------------------------------	-------------------		Year	Class
<u>Year</u>	Revenue										
Category	Revenue Category Name	Short Name		-----------------------	---------------------	-----------------------------	---------------------		96/97	53	INTERAGENCY RECEIPT-SRVCS
CATEGORY	Required. If adding a new line, enter a unique revenue category code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields.		REVENUE					
CATEGORY											
NAME	Optional. However, there will be no description on reports for this code if this field is left blank.		SHORT NAME	Optional. Enter the name that should appear on reports when there is not enough room for the full name.	# 2.4.30 Revenue Type (RTYP) Table Overview A revenue type is predefined by the GFS system. The Revenue Type (RTYP) table defines valid revenue type codes. It is optional, and is used for reporting purposes only. The actual assignment of revenue categories into revenue types occurs in the Revenue Source Master (RSRC) table. There are four different revenue types:	01	Federal			----	--------------
TYPE NAME	SHORT NAME		01-						02-		
GROUP	Required. If adding a new line, enter a unique revenue group code; if changing or deleting an existing line, enter the affected code.			If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields.		REVENUE					
GROUP NAME	Optional. Enter the name you want to appear on reports.		SHORT NAME	Optional. Enter the name that should appear on reports	FISCAL YEAR Required. Enter the last two digits of the applicable fiscal year for the revenue group code entered. when there is not enough room for the full name. ## 2.4.32 Reporting Category (RPTG) Table Overview The Reporting Category (RPTG) table defines general purpose reporting categories for individual agencies within GFS; for example, administrative use. Each agency may choose whether it wants to use the codes, and if so, how the agency wants to use them, what type of data should be summarized by reporting category reports, and what the actual codes are. Each reporting category is divided among its federal, state, and other funding portions by the entered percentages. The percentage fields may be left blank, in which case, they default to 0 percent. The sum of all three percentages must total either 0 percent or 100 percent. # 2.4.32.1 Reporting Category (RPTG) Table Policies The following policies apply when establishing Reporting Category codes in GFS: Reporting category codes are required if agencies use the Federal Aid Management subsystem. In addition to federal funds, agencies may use reporting category as an additional accounting element to meet specific needs or requirements for other funding sources or accumulation of costs for administrative purposes. Agencies must notify OSRAP as to how they will use reporting categories so the proper options will be selected on the Agency Master Reference (AGCY) table and the Fund/Agency (FAGY) table. Reporting category codes must be defined for Grant reporting. Each agency using Reporting Category codes will be responsible for defining, establishing, and maintaining the reporting category codes that they will be using. Reporting Category is agency-specific. It is a four-character alphanumeric code, defined on the Reporting Category (RPTG) table. Agencies will be responsible for assigning specific reporting category values. Reporting Category has two separate uses: #### **Usage One - Grant Accounting:** The use of the Federal Aid Indicator identifies whether the Federal Aid Management subsystem will be used by this Fund/Agency combination. **Usage Two - General Reporting Category:** Electing not to use the Federal Aid Management subsystem, (i.e., the Federal Aid Indicator set to "N" in the Fund/Agency (FAGY) table) means that reporting category can be optionally used for general purposes, and transactions will not be posted to the Federal Aid Management subsystem. This general usage requires that valid reporting category codes be established on the Reporting Category (RPTG) table. Each agency will enter all the information necessary to set up Reporting Category Codes on the Reporting Category (RPTG) table within GFS. #### **Related Tables:** Fund/Agency table (FAGY) Additional instructions for completing these tables are found in the *GFS Online Features* guide, *Appendix B*. # 2.4.32.2 Reporting Category (RPTG) Table Procedures The screen print of the Reporting Category (RPTG) table is pictured below, and field descriptions follow. # Reporting ### Category Table ACTION: . TABLEID: RPTG USERID: ### (RPTG) REPORTING CAT TABLE KEY IS FISC YEAR, AGENCY, REPORTING CATEGORY	FY	AGE	ENCY	Υ	1	RP
table is to define general purpose reporting categories for individual agencies. Each agency chooses whether it wants to use the codes, and if so, how it wants to use them, what type of data it wants to have summarized by reporting category reports, and what the actual codes are. Each reporting category is divided among its federal, state, and "other" portions by the entered percentages. The percentage fields may be left blank -in which case they default to 0%. The sum of all three percentages must total either 0% or 100%. | FISCAL YEAR | Required. Enter the last two digits of the applicable fiscal year for the agency and reporting category codes entered. | |-------------------------------|---| | AGENCY | Required. Enter an existing code from the Agency (AGCY) table. | | REPORTING
CATEGORY | Required. If adding a new line, enter a new reporting category code that is unique within agency. If changing or deleting an existing line, enter the affected code. | | | If deleting a line, do not enter the following fields. If changing a line, enter only the fields in the rest of this table that should be changed. If adding a new line, follow the instructions for all of the remaining fields. | | REPORTING
CATEGORY
NAME | Optional. However, if this field is left blank, there will be no descriptions on reports for this code. | | FEDERAL % | Optional. Enter a numeric percent which will indicate the funding split for federal reimbursements. Spaces in this field will default to " 0.000% ." | | STATE % | Optional. Enter a numeric percent which will indicate the funding split for state reimbursements. Spaces in this field will default to " 0.000% ." | | OTHER % | Optional. Enter a numeric percent which will indicate the funding split for other reimbursements. Spaces in this field will default to " 0.000% ." | | GENERAL ACCOUNTING | | |--------------------|--| | GENERAL ACCOUNTING | | This page is intentionally left blank.